

Multiple Inhibitory Factors Act in the Late Phase of HIV-1 Replication: a Systematic Review of the Literature

Jean-François Gélinas,^{a*} Deborah R. Gill,^{a,b} Stephen C. Hyde^{a,b}

^aGene Medicine Research Group, NDCLS, John Radcliffe Hospital, Oxford University, Oxford, United Kingdom

^bThe UK Cystic Fibrosis Gene Therapy Consortium, United Kingdom‡

SUMMARY	1
INTRODUCTION	1
HIV Essential Factors	2
HIV Restriction Factors	2
HIV Inhibitory Factors	4
METHODS	5
Systematic Investigation of the Literature	5
RESULTS	7
DISCUSSION	8
SUPPLEMENTAL MATERIAL	9
ACKNOWLEDGMENTS	9
REFERENCES	9

SUMMARY The use of lentiviral vectors for therapeutic purposes has shown promising results in clinical trials. The ability to produce a clinical-grade vector at high yields remains a critical issue. One possible obstacle could be cellular factors known to inhibit human immunodeficiency virus (HIV). To date, five HIV restriction factors have been identified, although it is likely that more factors are involved in the complex HIV-cell interaction. Inhibitory factors that have an adverse effect but do not abolish virus production are much less well described. Therefore, a gap exists in the knowledge of inhibitory factors acting late in the HIV life cycle (from transcription to infection of a new cell), which are relevant to the lentiviral vector production process. The objective was to review the HIV literature to identify cellular factors previously implicated as inhibitors of the late stages of lentivirus production. A search for publications was conducted on MEDLINE via the PubMed interface, using the keyword sequence “HIV restriction factor” or “HIV restriction” or “inhibit HIV” or “repress HIV” or “restrict HIV” or “suppress HIV” or “block HIV,” with a publication date up to 31 December 2016. Cited papers from the identified records were investigated, and additional database searches were performed. A total of 260 candidate inhibitory factors were identified. These factors have been identified in the literature as having a negative impact on HIV replication. This study identified hundreds of candidate inhibitory factors for which the impact of modulating their expression in lentiviral vector production could be beneficial.

KEYWORDS cell-mediated immunity, host resistance, human immunodeficiency virus, immunology, infection control, viral immunity, virology, virulence regulation, virus-host interactions

INTRODUCTION

The use of viral vectors for therapeutic gene delivery capitalizes on the coevolution of viruses and mammalian host cells (1), which makes them efficient gene transfer agents. A number of naturally occurring viruses have been adapted as viral vectors for gene therapy (2). Lentiviruses are particularly suited for this purpose

Published 10 January 2018

Citation Gélinas J-F, Gill DR, Hyde SC. 2018. Multiple inhibitory factors act in the late phase of HIV-1 replication: a systematic review of the literature. *Microbiol Mol Biol Rev* 82:e00051-17. <https://doi.org/10.1128/MMBR.00051-17>.

Copyright © 2018 American Society for Microbiology. All Rights Reserved.

Address correspondence to Jean-François Gélinas, jean-francois.gelinas@mcgill.ca.

* Present address: Jean-François Gélinas, Department of Bioengineering, McGill University, Montréal, QC, Canada.

‡ For this virtual institution, see <http://www.cfgenetherapy.org.uk/>.

FIG 1 Categorization of cellular factors involved in virus replication and predicted impact of their knockdown/knockout on virus production. For the purposes of this review, cellular factors involved in virus replication were classified into four categories: restriction, inhibitory, auxiliary, and essential. The anticipated impact of the knockdown or knockout of genes in each category on subsequent virus production is indicated schematically.

because they can integrate into the host genome, have a large transgene capacity, and can transduce both dividing and nondividing cells (3). Therapeutic lentiviral vectors have encountered preclinical success in *ex vivo* clinical trials for the treatment of leukemia (4–6) and disorders associated with hematopoietic stem cells (7–10) and are being evaluated in early *in vivo* clinical trials for Parkinson's disease (11) and age-related macular degeneration (12). Multiple cell therapy products underpinned by lentiviral vectors are in development, with one having been approved for the therapy of acute lymphoblastic leukemia (13).

HIV Essential Factors

In order to replicate, viruses have evolved to exploit a large number of cellular factors, with an estimated 9.5% of human protein-coding genes proposed to affect human immunodeficiency virus type 1 (HIV-1) replication (14). These genes can be classified into four categories: essential, auxiliary, restriction, and inhibitory factors. Essential factors, also identified elsewhere as “dependency factors” (15, 16), are categorized as those factors for which there is an absolute requirement for virus replication, such that the knockdown or knockout of genes encoding essential factors will either be extremely detrimental to virus replication or completely abolish it (Fig. 1). Essential factors accomplish cellular functions that are required to produce viruses or are exploited by the virus to complete its life cycle. A few examples include CD4, which is required for cellular entry of wild-type HIV-1 (17, 18); RANBP2, which is essential for the nuclear import of the HIV-1 preintegration complex (19); CCNT1 (cyclin T1), which is a Tat cofactor mediating TAR RNA binding (20, 21); DDX3, a cofactor required for the Rev-RRE export function (22); RAB9, which facilitates vesicular transport from the late endosome to the *trans*-Golgi network, a process implicated in HIV-1 particle assembly and export (23); and TSG101, a factor involved in budding (24, 25). The impact of these genes on lentiviral vector production might differ from their impact on HIV-1 replication, as in vector production, early steps in replication are bypassed either by transfection of the crucial virus factors or by their activation in stable producer cell lines. Furthermore, lentiviral vectors have been modified and “pseudotyped” with a non-HIV-1 envelope protein(s) to enhance their cell-specific targeting. Other host genes that have a positive impact on, but are not absolutely required for, virus production are identified here as auxiliary factors. In contrast to essential factors, decreasing the amounts of these factors is expected to reduce, but not abolish, virus replication (Fig. 1).

HIV Restriction Factors

Mammalian cells also express specific factors to minimize virus replication, known as restriction factors; they constitute a first line of defense even before the innate and

FIG 2 Lentiviral restriction factors along with their viral antagonists. ABOBEC3G, BST2 (tetherin), SAMHD1, SERINC3, and SERINC5 are factors that restrict lentivirus replication. (A) In lentiviral infection of human cells, viral accessory proteins antagonize the effects of these restriction factors: APOBEC3G by Vif, BST2 by Vpu, SAMHD1 by Vpx (in HIV-2 and simian immunodeficiency virus [SIV] only), and SERINC5 (and, to a lesser extent, SERINC3) by Nef. (B) In third-generation lentiviral vector production and transduction, none of the accessory proteins are present, rendering the vector susceptible to these host cell factors.

adaptive immune systems have a chance to exert their antiviral action. Through mutual evolution, viruses have developed their own endogenous factors to counteract the activity of these host restriction factors in an ongoing “arms race.” This is because virion production would be greatly impaired if cellular restriction factors were not inhibited. In the case of lentiviruses, the regulatory and accessory proteins encoded in the lentiviral genome oppose cellular restriction factors (Fig. 2). HIV-1 is one of the most intensely studied viruses, generating a rich literature describing cellular factors that restrict HIV-1 replication, including APOBEC3G, BST2 (tetherin), SAMHD1, and SERINC3/5.

APOBEC3G was identified as the principal restriction factor mediating HIV-1 restriction in the absence of Vif (26). APOBEC3G is packaged into virions (26) and acts when the virus infects a subsequent cell, causing extensive mutations in the viral genome and terminating the life cycle at the reverse transcription step (27–29). Vif prevents APOBEC3G incorporation into virions by depleting its intracellular levels (30–35). APOBEC3G can also restrict the replication of incoming viruses in target cells at the reverse transcription step (36). Other members of the ABOBEC3 family have also been linked with HIV-1 restriction, in particular APOBEC3F (reviewed in reference 37).

BST2, also known as tetherin, was found to be a Vpu-antagonized HIV-1 restriction factor (38, 39). BST2 localizes to lipid rafts (40), where HIV-1 budding occurs, and prevents virion release through a tethering mechanism whereby virions at the cell surface are linked to the cellular membrane and to each other (41). Additionally, BST2 can act as an innate sensor through the activation of NF- κ B (42). Vpu acts by down-regulating BST2 from the cell surface, thus counteracting this cellular antiviral defense mechanism (38).

SAMHD1 is a restriction factor counteracted by Vpx (43, 44) and functions as a deoxynucleoside triphosphate (dNTP) triphosphohydrolase (45, 46). It restricts HIV

replication by depleting the cytoplasmic pool of dNTPs necessary for reverse transcription (47). Exogenous Vpx strongly reduces SAMHD1 in dendritic cells and macrophages (43, 44).

SERINC5 and, to a lesser extent, SERINC3 were shown to restrict HIV-1 infectivity and to be counteracted by Nef (48, 49). SERINC5 is localized in the plasma membrane, is incorporated into budding virions, and acts as a restriction factor by impairing their ability to translocate their content into the target cells' cytoplasm. Nef prevents virion incorporation of SERINC5 by redirecting it to an endosomal compartment (48).

The roles of these intrinsic restriction factors are well known in lentiviral infection, but they are also present in producer cells during lentiviral vector production. Importantly, third-generation lentiviral vectors have been stripped of their accessory proteins for increased safety, leaving the vector form of the lentivirus at the mercy of the host cell's restriction factors, which could have a subsequent impact on the production titer (Fig. 2B). Helpfully, the human embryonic kidney 293 (HEK 293) cell line, frequently used for lentiviral vector production, is known to express very low levels of the main restriction factors acting late in the HIV-1 life cycle (APOBEC3G, BST2, and SERINC5) (50). This means that HEK 293-derived cells constitute a better choice for lentiviral vector production than, for example, HeLa cells, which express seven times more APOBEC3G and 252 times more BST2 (50, 51).

HIV Inhibitory Factors

It would be surprising, of course, if a process as complex as virus inhibition could be achieved by using only four cellular restriction factors. Therefore, this calls for another category of cellular proteins, which have an adverse effect on virus production or infectivity but which are not so crucial as to abolish virus production. Although such proteins are usually referred to as restriction factors in the literature, here they are termed inhibitory factors as they are not sufficiently critical to necessitate a direct countermeasure from the virus in the form of regulatory or accessory proteins. Such factors can, for example, accomplish cellular functions that indirectly inhibit virus production or affect cell growth. Importantly, most reviews of HIV-1–cell interactions focus only on the canonical restriction factors described above (52–57), disregarding the inhibitory factors discussed here.

Inhibitory factors have been studied mostly in regard to virus entry, with several factors, such as CH25H, DDX58 (RIG-I), and MX2 (MxB), being described as having an impact on the initial steps of HIV-1 infection/replication. CH25H converts cholesterol into 25-hydroxycholesterol, a soluble antiviral factor which broadly inhibits the growth of enveloped viruses, including HIV-1 (58). DDX58 is a cytoplasmic viral RNA sensor that is inhibited by the HIV-1 protease (59), while MX2 was shown to be an interferon-induced inhibitor of HIV-1 infection (60).

A key method to identify new factors involved in viral replication is high-throughput screening, a drug discovery process that uses automation to assay the biological or biochemical activities of numerous drug-like compounds. It is a powerful strategy that allows the identification of factors involved in virus replication not previously linked to virus infection as well as the confirmation of previously established relationships. Most high-throughput screens for genes affecting HIV-1 infection reported to date tended to focus on essential/auxiliary factors (Table 1). Only one high-throughput screen reported to date specifically focused on inhibitory factors (61), addressing the early steps of the viral life cycle (virus entry to integration), as these steps are most relevant as targets for drugs blocking early stages of infection. Therefore, there is a gap in the knowledge concerning inhibitory factors acting late in the HIV-1 life cycle (from transcription to infection of a new cell) (Fig. 3); such late-acting inhibitory factors, which are highly relevant to lentiviral vector production, are much less well defined. These cellular factors might negatively affect virus production, and conventional cell lines therefore might not be optimal for lentiviral vector production. Assuming that such factors are also active in the lentiviral vector production environment, it is hypothesized that this search will lead to the identification of gene targets that could be “knocked down” or

TABLE 1 Comparison of high-throughput screens for essential, auxiliary, and inhibitory factors implicated in HIV-1 replication^a

Reference	Technology	Targets	No. of targets	HIV-1 life cycle steps covered	No. of hits found
445	cDNA	Essential/auxiliary factors	15,000 genes	Entry to release	315
15	siRNA	Essential/auxiliary factors	21,121 genes	Entry to infectivity	273
446	siRNA	Essential/auxiliary factors	19,628 genes	Entry to translation	295
440	siRNA	Essential/auxiliary and inhibitory factors	19,709 genes	Entry to infectivity	232 (81) ^b
447	shRNA	Essential factors	59,509 transcripts	Entry to release	252
61	siRNA	Inhibitory factors	19,121 genes	Entry to translation	114
16	CRISPR-Cas9	Essential factors	18,543 genes	Entry to translation	5

^asiRNA, small interfering RNA; shRNA, short hairpin RNA; CRISPR-Cas9, clustered regularly interspaced short palindromic repeats and CRISPR-associated protein-9.

^bA total of 232 preliminary and 81 confirmed hits.

"knocked out" in order to increase production yields. To address this, we performed a review of the HIV-1 literature to assess the current knowledge of these factors.

METHODS

Systematic Investigation of the Literature

This systematic review of the literature was conducted according to Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) guidelines (62) as much as feasible; considering that this is not a medical systematic review, portions of the guidelines were not applicable or impractical to implement.

The research strategy is summarized in Fig. 4. A search for publications was conducted on MEDLINE via the PubMed interface, using the keyword sequence "HIV restriction factor" or "HIV restriction" or "inhibit HIV" or "repress HIV" or "restrict HIV" or "suppress HIV" or "block HIV," with a publication date up to 31 December 2016. Published studies in any language were considered. This search term combination led to the identification of 2,862 records; of these, PubMed identified 408 records as reviews, and these records were excluded from the search results. A further 151 records, not tagged as reviews, were found to be reviews, news articles, editorials, or comments

FIG 3 Schematic showing stages in the late phase of the HIV-1 life cycle. The production of lentiviral vectors via producer cell lines, or transient transfection, involves only the late steps of the HIV-1 life cycle. The genes identified in the literature search are identified by the step in which they are presumed to be active. Life cycle steps depicted are transcription (step 1), posttranscription (step 2), translation (step 3), posttranslation (step 4), assembly (step 5), migration to the membrane (step 6), budding (step 7), maturation (step 8), and infectivity (step 9) of the produced virions.

FIG 4 Schematic of stages of the systematic review.

on other articles and were also excluded from the search results. The titles of the remaining 2,303 articles were screened to select papers that identified genes that have an adverse impact on the late phase of the HIV-1 life cycle (Fig. 3), with a review of the abstract if there was any ambiguity. Of these records, the majority were rejected because they did not address the subject matter (1,215 records related to HIV medication or treatment; 507 about HIV biochemistry, biology, immunology, or pathology; 239 not related to HIV or related to nonhuman experiments; 89 related to public health or epidemiology studies; and 19 related to essential factors for HIV replication), which was unsurprising due to the broad query terms. Records related to inhibitory factors that were found to act only early in the HIV-1 life cycle (110 records) were not included in the results, but records related to genes for which a step in the life cycle could not be identified were retained. Finally, 125 records were included in the analysis.

The genes identified in the selected records were termed “candidate inhibitory factors,” as they could potentially adversely affect lentiviral vector production. Each candidate inhibitory factor is identified with its HUGO Gene Nomenclature Committee official symbol (63) in tables and figures; alternative names used in cited papers are listed in parentheses in Table S1 in the supplemental material. The reference lists of the papers identified in the search were also consulted to identify any published studies missed by the database search

TABLE 2 Restriction and candidate inhibitory factors acting in the late phase of the HIV-1 life cycle identified in the literature review

Step	Factor(s)
Transcription (step 1)	<i>ACTL6A, APOL1, APOL6, ARHGEF1, ARID1A, BANP, BCL11A, BCL11B, BIRC2, CAV1, CBX3, CDKN1A, CEBPB, CHD1, CHD3, CIITA, CNP, COMMD1, CPSF3, CTNNB1, CYLD, DDX5, DENND4A, DICER1, DKC1, DNAJA1, DNAJB1, DNAJB6, DNAJC5, DROSHA, E2F1, EHMT2, EIF3F, EIF3L, FCGR3A, FOXP3, GADD45A, GADD45B, GADD45G, GNA13, GRN, HDAC1, HDAC2, HDAC3, HEXIM1, HEXIM2, HIF1A, HLA-B, HMGB1, HMOX1, HSPA12A, HSPA12B, HSPA13, HSPA14, HSPA1A, HSPA1B, HSPA2, HSPA4, HSPA5, HSPA6, HSPA8, HSPA9, HSPB1, IFI44, INTS11, LEF1, LIF, MCM2, MIR17, MIR17HG, MIR198, MIR20A, MIR27B, MMP3, MST1R, MTA1, MTA2, MYC, NELFB, NELFE, NFKB1, NFKBIA, POU2F1, POU2F2, PRDX1, PRDX2, PRDX4, PRKAA1, PRKAA2, PRMT6, RBPJ, RHOA, RN7SK, RNF7, SETDB1, SIRT1, SLC40A1, SMARCA4, SMARCB1, SP3, SUPT6H, SUV39H1, TARDBP, TCF4, TFAP4, TFCP2, TRIM11, TRIM22, UBASH3A, UBASH3B, UBP1, XRCC5, YY1, ZNF10, ZNF175, ZNF350</i>
Posttranscription (step 2)	<i>AXIN1, DGC8, DICER1, DUSP1, IFITM1, IFITM2, IFITM3, ISG15, MIR155, NEAT1, NFKBIA, PRMT6, SFPO</i>
Translation (step 3)	<i>ADAR, AGO2, APOL3, AXIN1, BST2, DDX6, DICER1, DROSHA, DUSP1, EIF2AK2, IFITM1, IFITM2, IFITM3, LSM1, MIR106B, MIR125B1, MIR125B2, MIR150, MIR15A, MIR15B, MIR16-1, MIR16-2, MIR20A, MIR223, MIR28, MIR29A, MIR29B1, MIR29B2, MIR29C, MIR382, MIR93, MOV10, PRKRA, RNASEL, ROCK2, SLFN11, TNRC6A, XRN1, ZC3H12A</i>
Posttranslation (step 4)	<i>DICER1</i>
Assembly (step 5)	<i>AGO2, APOL1, CAV1, CAV2, CCDC8, CNP, DHX30, HERC5, HSP90AB1, IFI30, IFITM1, IFITM2, IFITM3, LGALS3BP, MIR146A, MOV10, NEAT1, RSAD2, TRIM21, TRIM22, TSPO, XRCC5, ZC3H12A</i>
Migration to membrane (step 6)	<i>RNF115, TRIM22</i>
Budding (step 7)	<i>ABC1, BST2, CC2D1A, CC2D1B, CD151, CD209, CD37, CD53, CD63, CD81, CD82, CD9, CHMP5, CLEC4M, DDX5, HAVCR1, HAVCR2, HGS, ISG15, MIR146A, MIR888, TIMD4, TRIM22, TSG101, TSPAN7, UBA7, UBE2L6</i>
Maturation of virions (step 8)	<i>CIITA, LGALS3BP</i>
Infectivity (step 9)	<i>ABC1, APOBEC3A, APOBEC3B, APOBEC3C, APOBEC3D, APOBEC3F, APOBEC3G, APOBEC3H, APOL1, CAV1, CCDC8, CD37, CD53, CD63, CD81, CD82, CD9, DDX5, DLG1, EZR, GBP5, HSPA12A, HSPA12B, HSPA13, HSPA14, HSPA1A, HSPA2, HSPA4, HSPA5, HSPA6, HSPA8, HSPA9, IFITM1, IFITM2, IFITM3, LGALS3BP, MAP3K5, MARCH8, MB21D1, MIR146A, MOV10, RN7SL1, RN7SL2, RN7SL3, SERINC3, SERINC5, SPN, SUMO1, SUMO2, TRIM37, TSPAN7</i>
Apoptosis	<i>BCL2L1, CFLAR, KAT5, MAP3K5, XIAP</i>
Unknown	<i>AMT, BCL2, CD164, CD3E, CD3G, CDH23, CDK13, CTR9, EIF3E, EPSTI1, GM2A, HAS2, HSF1, HSP90AA1, IFI16, KCNK3, LPP, MECP2, MIR1236, MIR133B, MIR138-1, MIR138-2, MIR149, MIR326, MIR92A1, MIR92A2, NRON, NTRK3, OAS1, PARP14, PINX1, RTP4, RUVBL2, SLC51A, TDRD7, TNFRSF10A, TNFRSF10D, TRAF6, TRIM15, TRIM26, TRIM32</i>

as well as papers citing the identified records. An additional inquiry was run in Google Scholar using the names of candidate inhibitory factors (and alternative names used in the corresponding records) and the keyword "HIV" to find further articles confirming findings. The PubMed gene database also provided supplemental studies that were investigated. From these additional searches, 84 studies providing contradictory results on the status of the candidate inhibitory factor were included and are listed in parentheses in Table S1 in the supplemental material to provide a more complete picture of the current state of knowledge on each of the identified genes. Some studies listed very large numbers of genes; in these cases, only the information on genes identified in other studies was retained. These additional searches added 273 records. Some records did not identify the specific gene from a gene family that was being targeted, so the whole family is listed as individual candidate inhibitory factors.

RESULTS

A total of 398 records (15, 24–28, 30–33, 35, 36, 38, 39, 42, 48, 49, 64–444) that identified 260 candidate inhibitory factors were retained from the systematic search, and the results were tabulated as 830 reference points (see Table S1 in the supplemental material). Where possible, the HIV-1 life cycle step(s) where the gene is described or expected to be active is indicated. The steps covered are transcription (step 1), posttranscription (step 2), translation (step 3), posttranslation (step 4), assembly (step 5), migration to the cell membrane (step 6), budding (step 7), maturation (step 8), and infectivity (step 9), as indicated in Fig. 3. Two genes affected the ability of the cell to undergo apoptosis. Candidate inhibitory factors are listed according to the steps with which they are associated in Table 2, with some appearing in more than one category.

Each record was scrutinized to determine the techniques that led to the identification of the candidate inhibitory factor. A ranking was established to evaluate the

FIG 5 Candidate inhibitory factors and the step in the late phase of the HIV-1 life cycle in which they are inferred to act. The genes identified as candidate inhibitory factors in the literature search are indicated in the diagram near the step where they are presumed to be active in the late stages of the HIV-1 life cycle, as derived from the literature review. Steps depicted are transcription (step 1), posttranscription (step 2), translation (step 3), posttranslation (step 4), assembly (step 5), migration to the cell membrane (step 6), budding (step 7), maturation (step 8), and infectivity (step 9) of the produced virions. Genes lacking an identified step are not shown.

perceived relative “value” of the data presented in the papers. We decided that the data that were most likely to be informative were obtained from silencing or knockout studies (ranked 1); data from other experimental approaches were ranked as follows: overexpression studies (ranked 2), detection of virion incorporation of a gene product (ranked 3), active downregulation by the virus during cell culture studies (ranked 4), change in expression levels in HIV-infected patients (ranked 5), and any other evidence (ranked 6) (tabulated as screen types in Table S1). The reliability of the identification of a specific gene as a candidate inhibitory factor involved in HIV-1 inhibition could be further be evaluated based on the number of publications citing the gene, with more confidence being given to genes identified in multiple studies. For example, there were 101 publications that investigated the role of APOBEC3G (Table S1).

DISCUSSION

In this study, the literature was investigated to identify candidate inhibitory factors involved in the late phase of HIV-1 replication, the manipulation of which could potentially increase titers during lentiviral vector production. A total of 260 genes expressing potential inhibitory factors were identified and are shown in Fig. 5, alongside the respective step where they are thought to act in the viral life cycle. Approximately 38.1% of these candidate inhibitory factors (99/260) were identified in papers published since 2010, indicating that this is a dynamic field of research. The literature investigation conducted here was performed by using broad research terms, followed by a repeated-search strategy using the gene names in two additional databases to extend the findings. It was observed that some studies identified through these additional searches used only the term “human immunodeficiency virus” rather than the abbreviation “HIV” as used in the primary search, explaining why they were not originally identified.

Despite our attempts to expand the search space, it is reasonable to assume that some published studies and, hence, some candidate inhibitory factors may have been overlooked. Nevertheless, with >200 genes being implicated, this systematic search is more likely to be representative of a complex phenomenon such as the inhibition of viral infection than limiting discussion to the small number of restriction factors (APOBEC3G, BST2, SAMHD1, and SERINC3/5) (Fig. 2A) often cited in published reviews for the entire HIV-1 life cycle (52–57). This literature review therefore constitutes a first step to explore inhibitory factors exclusively in the late phase of HIV-1 replication.

Not all types of evidence identifying candidate inhibitory factors were deemed to be of equal value. Nearly half of these candidate genes (115/260; 44.2%) were identified in a single article and did not appear to have been validated in further studies. Furthermore, the techniques used to identify the genes varied considerably. Overexpression studies create an “artificial” expression profile that might never exist in a normal cell, while gene-targeted “knockdown” and “knockout” studies give results that are more representative of the effect of a gene. Knockdown and knockout techniques were used to identify more than half (161/260; 61.9%) of the genes found here. Only three studies induced a complete knockout of a gene, using clustered regularly interspaced short palindromic repeat (CRISPR)-Cas9 technology, but it is expected that many more studies using this technology will be reported in the future. Several studies used a combination of both knockdown and overexpression strategies to assess the effect of a gene on HIV-1 production. Other types of evidence for identifying candidate inhibitory factors were the following: the packaging of a protein into virions and increased or decreased levels either during infection or between infected patients and uninfected individuals. While these techniques might hint at a specific role for a particular gene in HIV-1 replication, they are not sufficient to confirm the effect. Fortunately, most genes identified by using these techniques were also identified in studies using RNA interference (RNAi)-mediated knockdown.

The number of factors identified in this review supports the complex nature of the virus-cell interaction in the context of HIV infection. Many of these factors could also be at play in the context of lentiviral vector production. Understanding the role of such factors and their impact on lentiviral vector production, either singly or in combination, might be beneficial for improving manufacturing yields.

SUPPLEMENTAL MATERIAL

Supplemental material for this article may be found at <https://doi.org/10.1128/MMBR.00051-17>.

SUPPLEMENTAL FILE 1, XLSX file, 0.1 MB.

ACKNOWLEDGMENTS

J.-F.G. was supported by the Clarendon Fund of the University of Oxford, the de Breyne Scholarship from Keble College, and a doctoral foreign study award from the Canadian Institutes of Health Research. D.R.G. and S.C.H. are supported by research grants to the UK CF Gene Therapy Consortium from the CF Trust and Medicor.

J.-F.G. performed the literature search. J.-F.G., D.R.G., and S.C.H. prepared and reviewed the manuscript.

J.-F.G., D.R.G., and S.C.H. are named inventors on patents and/or patent applications in the field of lentiviral vector design and manufacturing. Some patent claims relate to genes identified in this publication.

REFERENCES

1. Villarreal LP. 2005. *Viruses and the evolution of life*. ASM Press, Washington, DC.
2. Giacca M, Zacchigna S. 2012. Virus-mediated gene delivery for human gene therapy. *J Control Release* 161:377–388. <https://doi.org/10.1016/j.jconrel.2012.04.008>.
3. Weinberg JB, Matthews TJ, Cullen BR, Malim MH. 1991. Productive human immunodeficiency virus type 1 (HIV-1) infection of nonproliferating human monocytes. *J Exp Med* 174:1477–1482. <https://doi.org/10.1084/jem.174.6.1477>.
4. Kalos M, Levine BL, Porter DL, Katz S, Grupp SA, Bagg A, June CH. 2011. T cells with chimeric antigen receptors have potent antitumor effects and can establish memory in patients with advanced leukemia.

- mia. *Sci Transl Med* 3:95ra73. <https://doi.org/10.1126/scitranslmed.3002842>.
5. Porter DL, Levine BL, Kalos M, Bagg A, June CH. 2011. Chimeric antigen receptor-modified T cells in chronic lymphoid leukemia. *N Engl J Med* 365:725–733. <https://doi.org/10.1056/NEJMoa1103849>.
 6. Grupp SA, Kalos M, Barrett D, Aplenc R, Porter DL, Rheingold SR, Teachey DT, Chew A, Hauck B, Wright JF, Milone MC, Levine BL, June CH. 2013. Chimeric antigen receptor-modified T cells for acute lymphoid leukemia. *N Engl J Med* 368:1509–1518. <https://doi.org/10.1056/NEJMoa1215134>.
 7. Cartier N, Hacein-Bey-Abina S, Bartholomae CC, Veres G, Schmidt M, Kutschera I, Vidaud M, Abel U, Dal-Cortivo L, Caccavelli L, Mahlaoui N, Kiermer V, Mittelstaedt D, Bellesme C, Lahliou N, Lefrere F, Blanche S, Audit M, Payen E, Leboulch P, l'Homme B, Bougnères P, Von Kalle C, Fischer A, Cavazzana-Calvo M, Aubourg P. 2009. Hematopoietic stem cell gene therapy with a lentiviral vector in X-linked adrenoleukodystrophy. *Science* 326:818–823. <https://doi.org/10.1126/science.1171242>.
 8. Biffi A, Montini E, Lorioli L, Cesani M, Fumagalli F, Plati T, Baldoli C, Martino S, Calabria A, Canale S, Benedicenti F, Vallanti G, Biasco L, Leo S, Kabbara N, Zanetti G, Rizzo WB, Mehta NA, Cicalese MP, Casiraghi M, Boelens JJ, Del Carro U, Dow DJ, Schmidt M, Assanelli A, Nedeva V, Di Serio C, Stupka E, Gardner J, von Kalle C, Bordignon C, Ciceri F, Rovelli A, Roncarolo MG, Auti A, Sessa M, Naldini L. 2013. Lentiviral hematopoietic stem cell gene therapy benefits metachromatic leukodystrophy. *Science* 341:1233158. <https://doi.org/10.1126/science.1233158>.
 9. Auti A, Biasco L, Scaramuzza S, Ferrua F, Cicalese MP, Baricordi C, Dionisio F, Calabria A, Giannelli S, Castiello MC, Bosticardo M, Evangelio C, Assanelli A, Casiraghi M, Di Nunzio S, Callegaro L, Benati C, Rizzardi P, Pellin D, Di Serio C, Schmidt M, Von Kalle C, Gardner J, Mehta N, Nedeva V, Dow DJ, Galy A, Miniero R, Finocchi A, Metin A, Banerjee PP, Orange JS, Galimberti S, Valsecchi MG, Biffi A, Montini E, Villa A, Ciceri F, Roncarolo MG, Naldini L. 2013. Lentiviral hematopoietic stem cell gene therapy in patients with Wiskott-Aldrich syndrome. *Science* 341:1233151. <https://doi.org/10.1126/science.1233151>.
 10. De Ravin SS, Wu X, Moir S, Anaya-O'Brien S, Kwatemaa N, Littel P, Theobald N, Choi U, Su L, Marquesen M, Hilligoss D, Lee J, Buckner CM, Zaremba KA, O'Connor G, McVicar D, Kuhns D, Throm RE, Zhou S, Notarangelo LD, Hanson IC, Cowan MJ, Kang E, Hadigan C, Meagher M, Gray JT, Sorrentino BP, Malech HL. 2016. Lentiviral hematopoietic stem cell gene therapy for X-linked severe combined immunodeficiency. *Sci Transl Med* 8:335ra57. <https://doi.org/10.1126/scitranslmed.aad8856>.
 11. Palfi S, Gurruchaga JM, Ralph GS, Lepetit H, Lavisse S, Buttery PC, Watts C, Miskin J, Kelleher M, Deeley S, Iwamuro H, Lefaucher JP, Thiriez C, Fenelon G, Lucas C, Brugieres P, Gabriel I, Abhay K, Drouot X, Tani N, Kas A, Ghaleh B, Le Corvoisier P, Dolphin P, Breen DP, Mason S, Guzman NV, Mazarakis ND, Radcliffe PA, Harrop R, Kingsman SM, Rascol O, Naylor S, Barker RA, Hantraye P, Remy P, Cesaro P, Mitrophanous KA. 2014. Long-term safety and tolerability of ProSavin, a lentiviral vector-based gene therapy for Parkinson's disease: a dose escalation, open-label, phase 1/2 trial. *Lancet* 383:1138–1146. [https://doi.org/10.1016/S0140-6736\(13\)61939-X](https://doi.org/10.1016/S0140-6736(13)61939-X).
 12. Pecen PE, Kaiser PK. 2015. Current phase 1/2 research for neovascular age-related macular degeneration. *Curr Opin Ophthalmol* 26:188–193. <https://doi.org/10.1097/ICU.00000000000000147>.
 13. Maude SL, Frey N, Shaw PA, Aplenc R, Barrett DM, Bunin NJ, Chew A, Gonzalez VE, Zheng Z, Lacey SF, Mahnke YD, Melenhorst JJ, Rheingold SR, Shen A, Teachey DT, Levine BL, June CH, Porter DL, Grupp SA. 2014. Chimeric antigen receptor T cells for sustained remissions in leukemia. *N Engl J Med* 371:1507–1517. <https://doi.org/10.1056/NEJMoa1407222>.
 14. Bushman FD, Malani N, Fernandes J, D'Orso I, Cagney G, Diamond TL, Zhou H, Hazuda DJ, Espeseth AS, Konig R, Bandyopadhyay S, Ideker T, Goff SP, Krogan NJ, Frankel AD, Young JA, Chanda SK. 2009. Host cell factors in HIV replication: meta-analysis of genome-wide studies. *PLoS Pathog* 5:e1000437. <https://doi.org/10.1371/journal.ppat.1000437>.
 15. Brass AL, Dykxhoorn DM, Benita Y, Yan N, Engelman A, Xavier RJ, Lieberman J, Elledge SJ. 2008. Identification of host proteins required for HIV infection through a functional genomic screen. *Science* 319:921–926. <https://doi.org/10.1126/science.1152725>.
 16. Park RJ, Wang T, Koundakjian D, Hultquist JF, Lamotte-Molina P, Monel B, Schumann K, Yu H, Krupczak KM, Garcia-Beltran W, Piechocka-Trocha A, Krogan NJ, Marson A, Sabatini DM, Lander ES, Hacohen N, Walker BD. 2017. A genome-wide CRISPR screen identifies a restricted set of HIV host dependency factors. *Nat Genet* 49:193–203. <https://doi.org/10.1038/ng.3741>.
 17. Dalgleish AG, Beverley PC, Clapham PR, Crawford DH, Greaves MF, Weiss RA. 1984. The CD4 (T4) antigen is an essential component of the receptor for the AIDS retrovirus. *Nature* 312:763–767. <https://doi.org/10.1038/312763a0>.
 18. Klatzmann D, Champagne E, Chamaret S, Gruet J, Guetard D, Hercend T, Gluckman JC, Montagnier L. 1984. T-lymphocyte T4 molecule behaves as the receptor for human retrovirus LAV. *Nature* 312:767–768. <https://doi.org/10.1038/312767a0>.
 19. Zhang R, Mehla R, Chauhan A. 2010. Perturbation of host nuclear membrane component RanBP2 impairs the nuclear import of human immunodeficiency virus-1 preintegration complex (DNA). *PLoS One* 5:e15620. <https://doi.org/10.1371/journal.pone.0015620>.
 20. Bieniasz PD, Grdina TA, Bogerd HP, Cullen BR. 1999. Recruitment of cyclin T1/P-TEFb to an HIV type 1 long terminal repeat promoter proximal RNA target is both necessary and sufficient for full activation of transcription. *Proc Natl Acad Sci U S A* 96:7791–7796. <https://doi.org/10.1073/pnas.96.14.7791>.
 21. Wei P, Garber ME, Fang SM, Fischer WH, Jones KA. 1998. A novel CDK9-associated C-type cyclin interacts directly with HIV-1 Tat and mediates its high-affinity, loop-specific binding to TAR RNA. *Cell* 92:451–462. [https://doi.org/10.1016/S0092-8674\(00\)80939-3](https://doi.org/10.1016/S0092-8674(00)80939-3).
 22. Yedavalli VS, Neuveut C, Chi YH, Kleiman L, Jeang KT. 2004. Requirement of DDX3 DEAD box RNA helicase for HIV-1 Rev-RRE export function. *Cell* 119:381–392. <https://doi.org/10.1016/j.cell.2004.09.029>.
 23. Murray JL, Mavrakis M, McDonald NJ, Yilla M, Sheng J, Bellini WJ, Zhao L, Le Doux JM, Shaw MW, Luo CC, Lippincott-Schwartz J, Sanchez A, Rubin DH, Hodge TW. 2005. Rab9 GTPase is required for replication of human immunodeficiency virus type 1, filoviruses, and measles virus. *J Virol* 79:11742–11751. <https://doi.org/10.1128/JVI.79.18.11742-11751.2005>.
 24. Garrus JE, von Schwedler UK, Pornillos OW, Morham SG, Zavitz KH, Wang HE, Wettstein DA, Stray KM, Cote M, Rich RL, Myszka DG, Sundquist WI. 2001. Tsg101 and the vacuolar protein sorting pathway are essential for HIV-1 budding. *Cell* 107:55–65. [https://doi.org/10.1016/S0092-8674\(01\)00506-2](https://doi.org/10.1016/S0092-8674(01)00506-2).
 25. Martin-Serrano J, Zang T, Bieniasz PD. 2001. HIV-1 and Ebola virus encode small peptide motifs that recruit Tsg101 to sites of particle assembly to facilitate egress. *Nat Med* 7:1313–1319. <https://doi.org/10.1038/nm1201-1313>.
 26. Sheehy AM, Gaddis NC, Choi JD, Malim MH. 2002. Isolation of a human gene that inhibits HIV-1 infection and is suppressed by the viral Vif protein. *Nature* 418:646–650. <https://doi.org/10.1038/nature00939>.
 27. Mangeat B, Turelli P, Caron G, Friedli M, Perrin L, Trono D. 2003. Broad antiretroviral defence by human APOBEC3G through lethal editing of nascent reverse transcripts. *Nature* 424:99–103. <https://doi.org/10.1038/nature01709>.
 28. Zhang H, Yang B, Pomerantz RJ, Zhang C, Arunachalam SC, Gao L. 2003. The cytidine deaminase CEM15 induces hypermutation in newly synthesized HIV-1 DNA. *Nature* 424:94–98. <https://doi.org/10.1038/nature01707>.
 29. Lecossier D, Bouchonnet F, Clavel F, Hance AJ. 2003. Hypermutation of HIV-1 DNA in the absence of the Vif protein. *Science* 300:1112. <https://doi.org/10.1126/science.1083338>.
 30. Conticello SG, Harris RS, Neuberger MS. 2003. The Vif protein of HIV triggers degradation of the human antiretroviral DNA deaminase APOBEC3G. *Curr Biol* 13:2009–2013. <https://doi.org/10.1016/j.cub.2003.10.034>.
 31. Yu X, Yu Y, Liu B, Luo K, Kong W, Mao P, Yu XF. 2003. Induction of APOBEC3G ubiquitination and degradation by an HIV-1 Vif-Cul5-SCF complex. *Science* 302:1056–1060. <https://doi.org/10.1126/science.1089591>.
 32. Kao S, Khan MA, Miyagi E, Plishka R, Buckler-White A, Strebel K. 2003. The human immunodeficiency virus type 1 Vif protein reduces intracellular expression and inhibits packaging of APOBEC3G (CEM15), a cellular inhibitor of virus infectivity. *J Virol* 77:11398–11407. <https://doi.org/10.1128/JVI.77.21.11398-11407.2003>.
 33. Marin M, Rose KM, Kozak SL, Kabat D. 2003. HIV-1 Vif protein binds the editing enzyme APOBEC3G and induces its degradation. *Nat Med* 9:1398–1403. <https://doi.org/10.1038/nm946>.
 34. Harris RS, Bishop KN, Sheehy AM, Craig HM, Petersen-Mahrt SK, Watt IN, Neuberger MS, Malim MH. 2003. DNA deamination mediates innate immunity to retroviral infection. *Cell* 113:803–809. [https://doi.org/10.1016/S0092-8674\(03\)00423-9](https://doi.org/10.1016/S0092-8674(03)00423-9).
 35. Stopak K, de Noronha C, Yonemoto W, Greene WC. 2003. HIV-1 Vif

- blocks the antiviral activity of APOBEC3G by impairing both its translation and intracellular stability. *Mol Cell* 12:591–601. [https://doi.org/10.1016/S1097-2765\(03\)00353-8](https://doi.org/10.1016/S1097-2765(03)00353-8).
36. Guo F, Cen S, Niu M, Saadatmand J, Kleiman L. 2006. Inhibition of tRNA(3)(Lys)-primed reverse transcription by human APOBEC3G during human immunodeficiency virus type 1 replication. *J Virol* 80: 11710–11722. <https://doi.org/10.1128/JVI.01038-06>.
 37. Albin JS, Harris RS. 2010. Interactions of host APOBEC3 restriction factors with HIV-1 in vivo: implications for therapeutics. *Expert Rev Mol Med* 12:e4. <https://doi.org/10.1017/S1462399409001343>.
 38. Van Damme N, Goff D, Katsura C, Jorgenson RL, Mitchell R, Johnson MC, Stephens EB, Guatelli J. 2008. The interferon-induced protein BST-2 restricts HIV-1 release and is downregulated from the cell surface by the viral Vpu protein. *Cell Host Microbe* 3:245–252. <https://doi.org/10.1016/j.chom.2008.03.001>.
 39. Neil SJ, Zang T, Bieniasz PD. 2008. Tetherin inhibits retrovirus release and is antagonized by HIV-1 Vpu. *Nature* 451:425–430. <https://doi.org/10.1038/nature06553>.
 40. Kupzig S, Korolchuk V, Rollason R, Sugden A, Wilde A, Banting G. 2003. Bst-2/HM1.24 is a raft-associated apical membrane protein with an unusual topology. *Traffic* 4:694–709. <https://doi.org/10.1034/j.1600-0854.2003.00129.x>.
 41. Neil SJ, Sandrin V, Sundquist WI, Bieniasz PD. 2007. An interferon-alpha-induced tethering mechanism inhibits HIV-1 and Ebola virus particle release but is counteracted by the HIV-1 Vpu protein. *Cell Host Microbe* 2:193–203. <https://doi.org/10.1016/j.chom.2007.08.001>.
 42. Galao RP, Le Tortorec A, Pickering S, Kueck T, Neil SJ. 2012. Innate sensing of HIV-1 assembly by tetherin induces NFκB-dependent proinflammatory responses. *Cell Host Microbe* 12:633–644. <https://doi.org/10.1016/j.chom.2012.10.007>.
 43. Hrecka K, Hao C, Gierszewska M, Swanson SK, Kesik-Brodacka M, Srivastava S, Florens L, Washburn MP, Skowronski J. 2011. Vpx relieves inhibition of HIV-1 infection of macrophages mediated by the SAMHD1 protein. *Nature* 474:658–661. <https://doi.org/10.1038/nature10195>.
 44. Laguette N, Sobhian B, Casartelli N, Ringéard M, Chable-Bessia C, Segeral E, Yatim A, Emiliani S, Schwartz O, Benkirane M. 2011. SAMHD1 is the dendritic- and myeloid-cell-specific HIV-1 restriction factor counteracted by Vpx. *Nature* 474:654–657. <https://doi.org/10.1038/nature10117>.
 45. Powell RD, Holland PJ, Hollis T, Perrino FW. 2011. Aicardi-Goutières syndrome gene and HIV-1 restriction factor SAMHD1 is a dGTP-regulated deoxynucleotide triphosphohydrolase. *J Biol Chem* 286: 43596–43600. <https://doi.org/10.1074/jbc.C111.317628>.
 46. Goldstone DC, Ennis-Adeniran V, Hedden JJ, Groom HC, Rice GI, Christodoulou E, Walker PA, Kelly G, Haire LF, Yap MW, de Carvalho LP, Stoye JP, Crow YJ, Taylor IA, Webb M. 2011. HIV-1 restriction factor SAMHD1 is a deoxynucleoside triphosphate triphosphohydrolase. *Nature* 480: 379–382. <https://doi.org/10.1038/nature10623>.
 47. Lahouassa H, Daddacha W, Hofmann H, Ayinde D, Logue EC, Dragin L, Bloch N, Maudet C, Bertrand M, Gramberg T, Pancino G, Priet S, Canard B, Laguette N, Benkirane M, Transy C, Landau NR, Kim B, Margottin-Goguet F. 2012. SAMHD1 restricts the replication of human immunodeficiency virus type 1 by depleting the intracellular pool of deoxy-nucleoside triphosphates. *Nat Immunol* 13:223–228. <https://doi.org/10.1038/ni.2236>.
 48. Rosa A, Chande A, Ziglio S, De Sanctis V, Bertorelli R, Goh SL, McCauley SM, Nowosielska A, Antonarakis SE, Luban J, Santoni FA, Pizzato M. 2015. HIV-1 Nef promotes infection by excluding SERINC5 from virion incorporation. *Nature* 526:212–217. <https://doi.org/10.1038/nature15399>.
 49. Usami Y, Wu Y, Gottlinger HG. 2015. SERINC3 and SERINC5 restrict HIV-1 infectivity and are counteracted by Nef. *Nature* 526:218–223. <https://doi.org/10.1038/nature15400>.
 50. Tanner S, Shen Z, Ng J, Florea L, Guigo R, Briggs SP, Bafna V. 2007. Improving gene annotation using peptide mass spectrometry. *Genome Res* 17:231–239. <https://doi.org/10.1101/gr.564650>.
 51. Havugimana PC, Hart GT, Nepusz T, Yang H, Turinsky AL, Li Z, Wang PI, Boutz DR, Fong V, Phanse S, Babu M, Craig SA, Hu P, Wan C, Vlasblom J, Dar VU, Bezginov A, Clark GW, Wu GC, Wodak SJ, Tillier ER, Paccanaro A, Marcotte EM, Emili A. 2012. A census of human soluble protein complexes. *Cell* 150:1068–1081. <https://doi.org/10.1016/j.cell.2012.08.011>.
 52. Harris RS, Hultquist JF, Evans DT. 2012. The restriction factors of human immunodeficiency virus. *J Biol Chem* 287:40875–40883. <https://doi.org/10.1074/jbc.R112.416925>.
 53. Jia X, Zhao Q, Xiong Y. 2015. HIV suppression by host restriction factors and viral immune evasion. *Curr Opin Struct Biol* 31:106–114. <https://doi.org/10.1016/j.sbi.2015.04.004>.
 54. Malim MH, Bieniasz PD. 2012. HIV restriction factors and mechanisms of evasion. *Cold Spring Harb Perspect Med* 2:a006940. <https://doi.org/10.1101/csphperspect.a006940>.
 55. Santa-Marta M, de Brito PM, Godinho-Santos A, Goncalves J. 2013. Host factors and HIV-1 replication: clinical evidence and potential therapeutic approaches. *Front Immunol* 4:343. <https://doi.org/10.3389/fimmu.2013.00343>.
 56. Simon V, Bloch N, Landau NR. 2015. Intrinsic host restrictions to HIV-1 and mechanisms of viral escape. *Nat Immunol* 16:546–553. <https://doi.org/10.1038/ni.3156>.
 57. Strelbel K. 2013. HIV accessory proteins versus host restriction factors. *Curr Opin Virol* 3:692–699. <https://doi.org/10.1016/j.coviro.2013.08.004>.
 58. Liu SY, Aliyari R, Chikere K, Li G, Marsden MD, Smith JK, Pernet O, Guo H, Nasbaum R, Zack JA, Freiberg AN, Su L, Lee B, Cheng G. 2013. Interferon-inducible cholesterol-25-hydroxylase broadly inhibits viral entry by production of 25-hydroxycholesterol. *Immunity* 38:92–105. <https://doi.org/10.1016/j.jimmuni.2012.11.005>.
 59. Solis M, Nakhaei P, Jalalirad M, Lacoste J, Douville R, Arguello M, Zhao T, Laughrea M, Wainberg MA, Hiscott J. 2011. RIG-I-mediated antiviral signaling is inhibited in HIV-1 infection by a protease-mediated sequestration of RIG-I. *J Virol* 85:1224–1236. <https://doi.org/10.1128/JVI.01635-10>.
 60. Kane M, Yadav SS, Bitzegeio J, Kutluay SB, Zang T, Wilson SJ, Schoggins JW, Rice CM, Yamashita M, Hatziioannou T, Bieniasz PD. 2013. MX2 is an interferon-induced inhibitor of HIV-1 infection. *Nature* 502:563–566. <https://doi.org/10.1038/nature12653>.
 61. Liu L, Oliveira NM, Cheney KM, Pade C, Dreja H, Bergin AM, Borgdorff V, Beach DH, Bishop CL, Dittmar MT, McKnight A. 2011. A whole genome screen for HIV restriction factors. *Retrovirology* 8:94. <https://doi.org/10.1186/1742-4690-8-94>.
 62. Moher D, Liberati A, Tetzlaff J, Altman DG, PRISMA Group. 2009. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *PLoS Med* 6:e1000097. <https://doi.org/10.1371/journal.pmed.1000097>.
 63. Gray KA, Yates B, Seal RL, Wright MW, Bruford EA. 2015. Genenames.org: the HGNC resources in 2015. *Nucleic Acids Res* 43:D1079–D1085. <https://doi.org/10.1093/nar/gku1071>.
 64. Abdel-Mohsen M, Raposo RA, Deng X, Li M, Liegler T, Sinclair E, Salama MS, Ghanem HE-DA, Hoh R, Wong JK, David M, Nixon DF, Deeks SG, Pillai SK. 2013. Expression profile of host restriction factors in HIV-1 elite controllers. *Retrovirology* 10:106. <https://doi.org/10.1186/1742-4690-10-106>.
 65. Abudu A, Wang X, Dang Y, Zhou T, Xiang SH, Zheng YH. 2012. Identification of molecular determinants from Moloney leukemia virus 10 homolog (MOV10) protein for virion packaging and anti-HIV-1 activity. *J Biol Chem* 287:1220–1228. <https://doi.org/10.1074/jbc.M111.309831>.
 66. Accolla RS, Mazza S, De Lerma Barbaro A, De Maria A, Tosi G. 2002. The HLA class II transcriptional activator blocks the function of HIV-1 Tat and inhibits viral replication. *Eur J Immunol* 32:2783–2791. [https://doi.org/10.1002/1521-4141\(2002010\)32:10<2783::AID-IMMU2783>3.0.CO;2-E](https://doi.org/10.1002/1521-4141(2002010)32:10<2783::AID-IMMU2783>3.0.CO;2-E).
 67. Adelson ME, Martinand-Mari C, Iacono KT, Muto NF, Suhadolnik RJ. 1999. Inhibition of human immunodeficiency virus (HIV-1) replication in SupT1 cells transduced with an HIV-1 LTR-driven PKR cDNA construct. *Eur J Biochem* 264:806–815. <https://doi.org/10.1046/j.1432-1327.1999.00661.x>.
 68. Ahluwalia JK, Khan SZ, Soni K, Rawat P, Gupta A, Hariharan M, Scaria V, Lalwani M, Pillai B, Mitra D, Brahmachari SK. 2008. Human cellular microRNA hsa-miR-29a interferes with viral nef protein expression and HIV-1 replication. *Retrovirology* 5:117. <https://doi.org/10.1186/1742-4690-5-117>.
 69. Aillet F, Masutani H, Elbim C, Raoul H, Chene L, Nugeyre MT, Paya C, Barre-Sinoussi F, Gougerot-Pocidalo MA, Israel N. 1998. Human immunodeficiency virus induces a dual regulation of Bcl-2, resulting in persistent infection of CD4(+) T- or monocytic cell lines. *J Virol* 72: 9698–9705.
 70. Albin JS, Brown WL, Harris RS. 2014. Catalytic activity of APOBEC3F is required for efficient restriction of Vif-deficient human immunodeficiency virus. *Virology* 450–451:49–54. <https://doi.org/10.1016/j.virol.2013.11.041>.
 71. Albin JS, LaRue RS, Weaver JA, Brown WL, Shindo K, Harjes E, Matsuo H,

- Harris RS. 2010. A single amino acid in human APOBEC3F alters susceptibility to HIV-1 Vif. *J Biol Chem* 285:40785–40792. <https://doi.org/10.1074/jbc.M110.173161>.
72. Alce TM, Popik W. 2004. APOBEC3G is incorporated into virus-like particles by a direct interaction with HIV-1 Gag nucleocapsid protein. *J Biol Chem* 279:34083–34086. <https://doi.org/10.1074/jbc.C400235200>.
73. Aljawai Y, Richards MH, Seaton MS, Narasipura SD, Al-Harthi L. 2014. β -Catenin/TCF-4 signaling regulates susceptibility of macrophages and resistance of monocytes to HIV-1 productive infection. *Curr HIV Res* 12:164–173. <https://doi.org/10.2174/1570162X12666140526122249>.
74. Ao Z, Yu Z, Wang L, Zheng Y, Yao X. 2008. Vpr14-88-Apobec3G fusion protein is efficiently incorporated into Vif-positive HIV-1 particles and inhibits viral infection. *PLoS One* 3:e1995. <https://doi.org/10.1371/journal.pone.0001995>.
75. Aqil M, Naqvi AR, Bano AS, Jameel S. 2013. The HIV-1 Nef protein binds argonaute-2 and functions as a viral suppressor of RNA interference. *PLoS One* 8:e74472. <https://doi.org/10.1371/journal.pone.0074472>.
76. Argyris EG, Acheampong E, Wang F, Huang J, Chen K, Mukhtar M, Zhang H. 2007. The interferon-induced expression of APOBEC3G in human blood-brain barrier exerts a potent intrinsic immunity to block HIV-1 entry to central nervous system. *Virology* 367:440–451. <https://doi.org/10.1016/j.virol.2007.06.010>.
77. Bachelerie F, Rodriguez MS, Dargemont C, Rousset D, Thomas D, Virelizier JL, Arenzana-Seisdedos F. 1997. Nuclear export signal of IkappaBalpha interferes with the Rev-dependent posttranscriptional regulation of human immunodeficiency virus type I. *J Cell Sci* 110(Part 22):2883–2893.
78. Baig TT, Feng Y, Chelico L. 2014. Determinants of efficient degradation of APOBEC3 restriction factors by HIV-1 Vif. *J Virol* 88:14380–14395. <https://doi.org/10.1128/JVI.02484-14>.
79. Barboric M, Yik JH, Czudnochowski N, Yang Z, Chen R, Contreras X, Geyer M, Matija Peterlin B, Zhou Q. 2007. Tat competes with HEXIM1 to increase the active pool of P-TEFb for HIV-1 transcription. *Nucleic Acids Res* 35:2003–2012. <https://doi.org/10.1093/nar/gkm063>.
80. Barr SD, Smiley JR, Bushman FD. 2008. The interferon response inhibits HIV particle production by induction of TRIM22. *PLoS Pathog* 4:e1000007. <https://doi.org/10.1371/journal.ppat.1000007>.
81. Beauparlant P, Kwon H, Clarke M, Lin R, Sonenberg N, Wainberg M, Hiscott J. 1996. Transdominant mutants of I kappa B alpha block Tat-tumor necrosis factor synergistic activation of human immunodeficiency virus type 1 gene expression and virus multiplication. *J Virol* 70:5777–5785.
82. Benkirane M, Neuveut C, Chun RF, Smith SM, Samuel CE, Gatignol A, Jeang KT. 1997. Oncogenic potential of TAR RNA binding protein TRBP and its regulatory interaction with RNA-dependent protein kinase PKR. *EMBO J* 16:611–624. <https://doi.org/10.1093/emboj/16.3.611>.
83. Bennasser Y, Le SY, Benkirane M, Jeang KT. 2005. Evidence that HIV-1 encodes an siRNA and a suppressor of RNA silencing. *Immunity* 22: 607–619. <https://doi.org/10.1016/j.immuni.2005.03.010>.
84. Berro R, Pedati C, Kehn-Hall K, Wu W, Klase Z, Even Y, Geneviere AM, Ammosova T, Nekhai S, Kashanchi F. 2008. CDK13, a new potential human immunodeficiency virus type 1 inhibitory factor regulating viral mRNA splicing. *J Virol* 82:7155–7166. <https://doi.org/10.1128/JVI.02543-07>.
85. Bishop KN, Holmes RK, Sheehy AM, Davidson NO, Cho SJ, Malim MH. 2004. Cytidine deamination of retroviral DNA by diverse APOBEC proteins. *Curr Biol* 14:1392–1396. <https://doi.org/10.1016/j.cub.2004.06.057>.
86. Biswas N, Wang T, Ding M, Tumne A, Chen Y, Wang Q, Gupta P. 2012. ADAR1 is a novel multi targeted anti-HIV-1 cellular protein. *Virology* 422:265–277. <https://doi.org/10.1016/j.virol.2011.10.024>.
87. Boese A, Sommer P, Holzer D, Maier R, Nehrbass U. 2009. Integrase interactor 1 (In1/hSNF5) is a repressor of basal human immunodeficiency virus type 1 promoter activity. *J Gen Virol* 90:2503–2512. <https://doi.org/10.1099/vir.0.013656-0>.
88. Bogerd HP, Doeble BP, Wiegand HL, Cullen BR. 2004. A single amino acid difference in the host APOBEC3G protein controls the primate species specificity of HIV type 1 virion infectivity factor. *Proc Natl Acad Sci U S A* 101:3770–3774. <https://doi.org/10.1073/pnas.0307713101>.
89. Bogerd HP, Kornepatic AV, Marshall JB, Kennedy EM, Cullen BR. 2015. Specific induction of endogenous viral restriction factors using CRISPR/Cas-derived transcriptional activators. *Proc Natl Acad Sci U S A* 112: E7249–E7256. <https://doi.org/10.1073/pnas.1516305112>.
90. Bouamr F, Houck-Loomis BR, De Los Santos M, Casaday RJ, Johnson MC, Goff SP. 2007. The C-terminal portion of the Hrs protein interacts with Tsg101 and interferes with human immunodeficiency virus type 1 Gag particle production. *J Virol* 81:2909–2922. <https://doi.org/10.1128/JVI.01413-06>.
91. Bouazzaoui A, Kreutz M, Eisert V, Dinauer N, Heinzelmann A, Hallenberger S, Strayle J, Walker R, Rubsamen-Waigmann H, Andreesen R, von Briesen H. 2006. Stimulated trans-acting factor of 50 kDa (Staf50) inhibits HIV-1 replication in human monocyte-derived macrophages. *Virology* 356:79–94. <https://doi.org/10.1016/j.virol.2006.07.025>.
92. Boulanger MC, Liang C, Russell RS, Lin R, Bedford MT, Wainberg MA, Richard S. 2005. Methylation of Tat by PRMT6 regulates human immunodeficiency virus type 1 gene expression. *J Virol* 79:124–131. <https://doi.org/10.1128/JVI.79.1.124-131.2005>.
93. Bourara K, Liegler TJ, Grant RM. 2007. Target cell APOBEC3C can induce limited G-to-A mutation in HIV-1. *PLoS Pathog* 3:1477–1485. <https://doi.org/10.1371/journal.ppat.0030153>.
94. Bouttier M, Saumet A, Peter M, Courgaud V, Schmidt U, Cazeveille C, Bertrand E, Lecellier CH. 2012. Retroviral GAG proteins recruit AGO2 on viral RNAs without affecting RNA accumulation and translation. *Nucleic Acids Res* 40:775–786. <https://doi.org/10.1093/nar/gkr762>.
95. Brass AL, Huang IC, Benita Y, John SP, Krishnan MN, Feeley EM, Ryan BJ, Weyer JL, van der Weyden L, Fikrig E, Adams DJ, Xavier RJ, Farzan M, Elledge SJ. 2009. The IFITM proteins mediate cellular resistance to influenza A H1N1 virus, West Nile virus, and dengue virus. *Cell* 139: 1243–1254. <https://doi.org/10.1016/j.cell.2009.12.017>.
96. Bregnard C, Zamborlini A, Leduc M, Chafey P, Camoin L, Saib A, Benichou S, Danos O, Basmaciogullari S. 2013. Comparative proteomic analysis of HIV-1 particles reveals a role for Ezrin and EHD4 in the Nef-dependent increase of virus infectivity. *J Virol* 87:3729–3740. <https://doi.org/10.1128/JVI.02477-12>.
97. Bridgeman A, Maelfait J, Davenne T, Partridge T, Peng Y, Mayer A, Dong T, Kaever V, Borrow P, Rehwinkel J. 2015. Viruses transfer the antiviral second messenger cGAMP between cells. *Science* 349:1228–1232. <https://doi.org/10.1126/science.aab3632>.
98. Briggs NC, Natoli C, Tinari N, D'Egidio M, Goedert JJ, Iacobelli S. 1993. A 90-kDa protein serum marker for the prediction of progression to AIDS in a cohort of HIV-1+ homosexual men. *AIDS Res Hum Retroviruses* 9:811–816. <https://doi.org/10.1089/aid.1993.9.811>.
99. Broor S, Kusari AB, Zhang B, Seth P, Richman DD, Carson DA, Wachsman W, Lotz M. 1994. Stimulation of HIV replication in mononuclear phagocytes by leukemia inhibitory factor. *J Acquir Immune Defic Syndr* 7:647–654.
100. Budhiraja S, Liu H, Couturier J, Malovannaya A, Qin J, Lewis DE, Rice AP. 2015. Mining the human complexome database identifies RBM14 as an XPO1-associated protein involved in HIV-1 Rev function. *J Virol* 89: 3557–3567. <https://doi.org/10.1128/JVI.03232-14>.
101. Burdick R, Smith JL, Chaipan C, Friew Y, Chen J, Venkatachari NJ, Delviks-Frankenberry KA, Hu WS, Pathak VK. 2010. P body-associated protein Mov10 inhibits HIV-1 replication at multiple stages. *J Virol* 84:10241–10253. <https://doi.org/10.1128/JVI.00585-10>.
102. Calzado MA, Sancho R, Munoz E. 2004. Human immunodeficiency virus type 1 Tat increases the expression of cleavage and polyadenylation specificity factor 73-kilodalton subunit modulating cellular and viral expression. *J Virol* 78:6846–6854. <https://doi.org/10.1128/JVI.78.13.6846-6854.2004>.
103. Carlson KA, Leisman G, Limoges J, Pohlman GD, Horiba M, Buescher J, Gendelman HE, Ikezu T. 2004. Molecular characterization of a putative antiretroviral transcriptional factor, OTK18. *J Immunol* 172:381–391. <https://doi.org/10.4049/jimmunol.172.1.381>.
104. Carroll-Anzinger D, Kumar A, Adarichev V, Kashanchi F, Al-Harthi L. 2007. Human immunodeficiency virus-restricted replication in astrocytes and the ability of gamma interferon to modulate this restriction are regulated by a downstream effector of the Wnt signaling pathway. *J Virol* 81:5864–5871. <https://doi.org/10.1128/JVI.02234-06>.
105. Casartelli N, Sourisseau M, Feldmann J, Guivel-Benhassine F, Mallet A, Marcellin AG, Guatelli J, Schwartz O. 2010. Tetherin restricts productive HIV-1 cell-to-cell transmission. *PLoS Pathog* 6:e1000955. <https://doi.org/10.1371/journal.ppat.1000955>.
106. Casey Klockow L, Sharifi HJ, Wen X, Flagg M, Furuya AK, Nekorchuk M, de Noronha CM. 2013. The HIV-1 protein Vpr targets the endoribonuclease Dicer for proteasomal degradation to boost macrophage infection. *Virology* 444:191–202. <https://doi.org/10.1016/j.virol.2013.06.010>.
107. Cen S, Guo F, Niu M, Saadatmand J, Deflassieux J, Kleiman L. 2004. The

- interaction between HIV-1 Gag and APOBEC3G. *J Biol Chem* 279: 33177–33184. <https://doi.org/10.1074/jbc.M402062200>.
108. Chable-Bessia C, Meziane O, Latreille D, Triboulet R, Zamborlini A, Wagschal A, Jacquet JM, Reynes J, Levy Y, Saib A, Bennasser Y, Benkirane M. 2009. Suppression of HIV-1 replication by microRNA effectors. *Retrovirology* 6:26. <https://doi.org/10.1186/1742-4690-6-26>.
 109. Chaipan C, Smith JL, Hu WS, Pathak VK. 2013. APOBEC3G restricts HIV-1 to a greater extent than APOBEC3F and APOBEC3DE in human primary CD4⁺ T cells and macrophages. *J Virol* 87:444–453. <https://doi.org/10.1128/JVI.00676-12>.
 110. Chaudhary P, Khan SZ, Rawat P, Augustine T, Raynes DA, Guerriero V, Mitra D. 2016. HSP70 binding protein 1 (HspBP1) suppresses HIV-1 replication by inhibiting NF-κappaB mediated activation of viral gene expression. *Nucleic Acids Res* 44:1613–1629. <https://doi.org/10.1093/nar/gkv1151>.
 111. Chen AK, Sengupta P, Waki K, Van Engelenburg SB, Ochiya T, Ablan SD, Freed EO, Lippincott-Schwartz J. 2014. MicroRNA binding to the HIV-1 Gag protein inhibits Gag assembly and virus production. *Proc Natl Acad Sci U S A* 111:E2676–E2683. <https://doi.org/10.1073/pnas.1408037111>.
 112. Chen H, Dziuba N, Friedrich B, von Lindern J, Murray JL, Rojo DR, Hodge TW, O'Brien WA, Ferguson MR. 2008. A critical role for CD63 in HIV replication and infection of macrophages and cell lines. *Virology* 379: 191–196. <https://doi.org/10.1016/j.virol.2008.06.029>.
 113. Chen J, Zhao X, Lai Y, Suzuki A, Tomaru U, Ishizu A, Takada A, Ikeda H, Kasahara M, Yoshiiki T. 2007. Enhanced production of p24 Gag protein in HIV-1-infected rat cells fused with uninfected human cells. *Exp Mol Pathol* 83:125–130. <https://doi.org/10.1016/j.yexmp.2006.11.003>.
 114. Chiang K, Liu H, Rice AP. 2013. miR-132 enhances HIV-1 replication. *Virology* 438:1–4. <https://doi.org/10.1016/j.virol.2012.12.016>.
 115. Chiang K, Sung TL, Rice AP. 2012. Regulation of cyclin T1 and HIV-1 replication by microRNAs in resting CD4⁺ T lymphocytes. *J Virol* 86: 3244–3252. <https://doi.org/10.1128/JVI.05065-11>.
 116. Christensen HS, Daher A, Soye KJ, Frankel LB, Alexander MR, Laine S, Bannwarth S, Ong CL, Chung SW, Campbell SM, Purcell DF, Gatignol A. 2007. Small interfering RNAs against the TAR RNA binding protein, TRBP, a Dicer cofactor, inhibit human immunodeficiency virus type 1 long terminal repeat expression and viral production. *J Virol* 81: 5121–5131. <https://doi.org/10.1128/JVI.01511-06>.
 117. Chutiwitoonchai N, Hiyoshi M, Hiyoshi-Yoshidomi Y, Hashimoto M, Tokunaga K, Suzu S. 2013. Characteristics of IFITM, the newly identified IFN-inducible anti-HIV-1 family proteins. *Microbes Infect* 15:280–290. <https://doi.org/10.1016/j.micinf.2012.12.003>.
 118. Cismasiu VB, Paskaleva E, Suman Daya S, Canki M, Duus K, Avram D. 2008. BCL11B is a general transcriptional repressor of the HIV-1 long terminal repeat in T lymphocytes through recruitment of the NuRD complex. *Virology* 380:173–181. <https://doi.org/10.1016/j.virol.2008.07.035>.
 119. Clerzius G, Gelinas JF, Daher A, Bonnet M, Meurs EF, Gatignol A. 2009. ADAR1 interacts with PKR during human immunodeficiency virus infection of lymphocytes and contributes to viral replication. *J Virol* 83:10119–10128. <https://doi.org/10.1128/JVI.02457-08>.
 120. Clerzius G, Shaw E, Daher A, Burugu S, Gelinas JF, Ear T, Sinck L, Routy JP, Moulard AJ, Patel RC, Gatignol A. 2013. The PKR activator, PACT, becomes a PKR inhibitor during HIV-1 replication. *Retrovirology* 10:96. <https://doi.org/10.1186/1742-4690-10-96>.
 121. Cocka LJ, Bates P. 2012. Identification of alternatively translated tetherin isoforms with differing antiviral and signaling activities. *PLoS Pathog* 8:e1002931. <https://doi.org/10.1371/journal.ppat.1002931>.
 122. Col E, Caron C, Chable-Bessia C, Legube G, Gazzeri S, Komatsu Y, Yoshida M, Benkirane M, Trouche D, Khochbin S. 2005. HIV-1 Tat targets Tip60 to impair the apoptotic cell response to genotoxic stresses. *EMBO J* 24:2634–2645. <https://doi.org/10.1038/sj.emboj.7600734>.
 123. Coleman CM, Spearman P, Wu L. 2011. Tetherin does not significantly restrict dendritic cell-mediated HIV-1 transmission and its expression is upregulated by newly synthesized HIV-1 Nef. *Retrovirology* 8:26. <https://doi.org/10.1186/1742-4690-8-26>.
 124. Coley W, Van Duyne R, Carpio L, Guendel I, Kehn-Hall K, Chevalier S, Narayanan A, Luu T, Lee N, Klase Z, Kashanchi F. 2010. Absence of DICER in monocytes and its regulation by HIV-1. *J Biol Chem* 285: 31930–31943. <https://doi.org/10.1074/jbc.M110.101709>.
 125. Compton AA, Bruel T, Porrot F, Mallet A, Sachse M, Euvrard M, Liang C, Casartelli N, Schwartz O. 2014. IFITM proteins incorporated into HIV-1 virions impair viral fusion and spread. *Cell Host Microbe* 16:736–747. <https://doi.org/10.1016/j.chom.2014.11.001>.
 126. Coull JJ, Romerio F, Sun JM, Volker JL, Galvin KM, Davie JR, Shi Y, Hansen U, Margolis DM. 2000. The human factors YY1 and LSF repress the human immunodeficiency virus type 1 long terminal repeat via recruitment of histone deacetylase 1. *J Virol* 74:6790–6799. <https://doi.org/10.1128/JVI.74.15.6790-6799.2000>.
 127. Creaven M, Hans F, Mutskov V, Col E, Caron C, Dimitrov S, Khochbin S. 1999. Control of the histone-acetyltransferase activity of Tip60 by the HIV-1 transactivator protein, Tat. *Biochemistry* 38:8826–8830. <https://doi.org/10.1021/bi9907274>.
 128. Cuadrado E, Booiman T, van Hamme JL, Jansen MH, van Dort KA, Vanderver A, Rice GL, Crow YJ, Kootstra NA, Kuijpers TW. 2015. ADAR1 facilitates HIV-1 replication in primary CD4⁺ T Cells. *PLoS One* 10: e0143613. <https://doi.org/10.1371/journal.pone.0143613>.
 129. Cui HL, Grant A, Mukhamedova N, Pushkarsky T, Jennelle L, Dubrovsky L, Gaus K, Fitzgerald ML, Sviridov D, Bukrinsky M. 2012. HIV-1 Nef mobilizes lipid rafts in macrophages through a pathway that competes with ABCA1-dependent cholesterol efflux. *J Lipid Res* 53:696–708. <https://doi.org/10.1194/jlr.M023119>.
 130. Daher A, Laraki G, Singh M, Melendez-Pena CE, Bannwarth S, Peters AH, Meurs EF, Braun RE, Patel RC, Gatignol A. 2009. TRBP control of PACT-induced phosphorylation of protein kinase R is reversed by stress. *Mol Cell Biol* 29:254–265. <https://doi.org/10.1128/MCB.01030-08>.
 131. Dang Y, Davis RW, York IA, Zheng YH. 2010. Identification of 81LGxGxx-IxW89 and 171EDRW174 domains from human immunodeficiency virus type 1 Vif that regulate APOBEC3G and APOBEC3F neutralizing activity. *J Virol* 84:5741–5750. <https://doi.org/10.1128/JVI.00079-10>.
 132. Dang Y, Siew LM, Wang X, Han Y, Lampen R, Zheng YH. 2008. Human cytidine deaminase APOBEC3H restricts HIV-1 replication. *J Biol Chem* 283:11606–11614. <https://doi.org/10.1074/jbc.M707586200>.
 133. Dang Y, Wang X, Esselman JW, Zheng YH. 2006. Identification of APOBEC3DE as another antiretroviral factor from the human APOBEC family. *J Virol* 80:10522–10533. <https://doi.org/10.1128/JVI.01123-06>.
 134. Dang Y, Wang X, Zhou T, York IA, Zheng YH. 2009. Identification of a novel WxSLVK motif in the N terminus of human immunodeficiency virus and simian immunodeficiency virus Vif that is critical for APOBEC3G and APOBEC3F neutralization. *J Virol* 83:8544–8552. <https://doi.org/10.1128/JVI.00651-09>.
 135. de la Cruz-Herrera CF, Campagna M, Garcia MA, Marcos-Villar L, Lang V, Baz-Martinez M, Gutierrez S, Vidal A, Rodriguez MS, Esteban M, Rivas C. 2014. Activation of the double-stranded RNA-dependent protein kinase PKR by small ubiquitin-like modifier (SUMO). *J Biol Chem* 289: 26357–26367. <https://doi.org/10.1074/jbc.M114.560961>.
 136. de la Vega L, Sanchez-Duffhues G, Fresno M, Schmitz ML, Munoz E, Calzado MA. 2007. The 73 kDa subunit of the CPSF complex binds to the HIV-1 LTR promoter and functions as a negative regulatory factor that is inhibited by the HIV-1 Tat protein. *J Mol Biol* 372:317–330. <https://doi.org/10.1016/j.jmb.2007.06.075>.
 137. Demirov DG, Ono A, Orenstein JM, Freed EO. 2002. Overexpression of the N-terminal domain of TSG101 inhibits HIV-1 budding by blocking late domain function. *Proc Natl Acad Sci U S A* 99:955–960. <https://doi.org/10.1073/pnas.032511899>.
 138. Demorest ZL, Li M, Harris RS. 2011. Phosphorylation directly regulates the intrinsic DNA cytidine deaminase activity of activation-induced deaminase and APOBEC3G protein. *J Biol Chem* 286:26568–26575. <https://doi.org/10.1074/jbc.M111.235721>.
 139. Deneka M, Pelchen-Matthews A, Byland R, Ruiz-Mateos E, Marsh M. 2007. In macrophages, HIV-1 assembles into an intracellular plasma membrane domain containing the tetraspanins CD81, CD9, and CD53. *J Cell Biol* 177:329–341. <https://doi.org/10.1083/jcb.200609050>.
 140. Desimone BA, Burdick RC, Izumi T, Doi H, Shao W, Alvord WG, Sato K, Koyanagi Y, Jones S, Wilson E, Hill S, Maldarelli F, Hu WS, Pathak VK. 2016. APOBEC3 proteins can copackage and comutate HIV-1 genomes. *Nucleic Acids Res* 44:7848–7865. <https://doi.org/10.1093/nar/gkw653>.
 141. Devadas K, Dhawan S. 2006. Hemin activation ameliorates HIV-1 infection via heme oxygenase-1 induction. *J Immunol* 176:4252–4257. <https://doi.org/10.4049/jimmunol.176.7.4252>.
 142. Dey R, Soni K, Saravanan S, Balakrishnan P, Kumar V, Boobalan J, Solomon SS, Scaria V, Solomon S, Brahmachari SK, Pillai B. 2016. Anti-HIV microRNA expression in a novel Indian cohort. *Sci Rep* 6:28279. <https://doi.org/10.1038/srep28279>.
 143. Dimitrova DL, Yang X, Reichenbach NL, Karakasidis S, Sutton RE, Henderson EE, Rogers TJ, Suhadolnik RJ. 2005. Lentivirus-mediated trans-

- duction of PKR into CD34(+) hematopoietic stem cells inhibits HIV-1 replication in differentiated T cell progeny. *J Interferon Cytokine Res* 25:345–360. <https://doi.org/10.1089/jir.2005.25.345>.
144. Doeble BP, Schafer A, Cullen BR. 2005. Human APOBEC3B is a potent inhibitor of HIV-1 infectivity and is resistant to HIV-1 Vif. *Virology* 339:281–288. <https://doi.org/10.1016/j.virol.2005.06.005>.
 145. Doeble BP, Schafer A, Wiegand HL, Bogerd HP, Cullen BR. 2005. Differential sensitivity of murine leukemia virus to APOBEC3-mediated inhibition is governed by virion exclusion. *J Virol* 79:8201–8207. <https://doi.org/10.1128/JVI.79.13.8201-8207.2005>.
 146. Donahue JP, Levinson RT, Sheehan JH, Sutton L, Taylor HE, Meiler J, D'Aquila RT, Song C. 2015. Genetic analysis of the localization of APOBEC3F to human immunodeficiency virus type 1 virion cores. *J Virol* 89:2415–2424. <https://doi.org/10.1128/JVI.01981-14>.
 147. Douai M, Dussart S, Courcoul M, Bessou G, Vigne R, Decroly E. 2004. HIV-1 and MLV Gag proteins are sufficient to recruit APOBEC3G into virus-like particles. *Biochem Biophys Res Commun* 321:566–573. <https://doi.org/10.1016/j.bbrc.2004.07.005>.
 148. du Chene I, Basuyk E, Lin YL, Triboulet R, Knezevich A, Chable-Bessia C, Mettling C, Baillat V, Reynes J, Corbeau P, Bertrand E, Marcello A, Emiliani S, Kiernan R, Benkirane M. 2007. Suv39H1 and HP1gamma are responsible for chromatin-mediated HIV-1 transcriptional silencing and post-integration latency. *EMBO J* 26:424–435. <https://doi.org/10.1038/sj.emboj.7601517>.
 149. Duggal NK, Malik HS, Emerman M. 2011. The breadth of antiviral activity of Apobec3DE in chimpanzees has been driven by positive selection. *J Virol* 85:11361–11371. <https://doi.org/10.1128/JVI.05046-11>.
 150. Dziuba N, Ferguson MR, O'Brien WA, Sanchez A, Prussia AJ, McDonald NJ, Friedrich BM, Li G, Shaw MW, Sheng J, Hodge TW, Rubin DH, Murray JL. 2012. Identification of cellular proteins required for replication of human immunodeficiency virus type 1. *AIDS Res Hum Retroviruses* 28:1329–1339. <https://doi.org/10.1089/aid.2011.0358>.
 151. Farberov L, Herzig E, Modai S, Isakov O, Hizi A, Shomron N. 2015. MicroRNA-mediated regulation of p21 and TASK1 cellular restriction factors enhances HIV-1 infection. *J Cell Sci* 128:1607–1616. <https://doi.org/10.1242/jcs.167817>.
 152. Feeney ER, McAuley N, O'Halloran JA, Rock C, Low J, Satchell CS, Lambert JS, Sheehan GJ, Mallon PW. 2013. The expression of cholesterol metabolism genes in monocytes from HIV-infected subjects suggests intracellular cholesterol accumulation. *J Infect Dis* 207:628–637. <https://doi.org/10.1093/infdis/jis723>.
 153. Feng Y, Love RP, Ara A, Baig TT, Adolph MB, Chelico L. 2015. Natural polymorphisms and oligomerization of human APOBEC3H contribute to single-stranded DNA scanning ability. *J Biol Chem* 290:27188–27203. <https://doi.org/10.1074/jbc.M115.666065>.
 154. Fitzpatrick K, Skasko M, Deerinck TJ, Crum J, Ellisman MH, Guatelli J. 2010. Direct restriction of virus release and incorporation of the interferon-induced protein BST-2 into HIV-1 particles. *PLoS Pathog* 6:e1000701. <https://doi.org/10.1371/journal.ppat.1000701>.
 155. Forlani G, Turrini F, Ghezzi S, Tedeschi A, Poli G, Accolla RS, Tosi G. 2016. The MHC-II transactivator CIITA inhibits Tat function and HIV-1 replication in human myeloid cells. *J Transl Med* 14:94. <https://doi.org/10.1186/s12967-016-0853-5>.
 156. Fraldi A, Varrone F, Napolitano G, Michels AA, Majello B, Bensaude O, Lania L. 2005. Inhibition of Tat activity by the HEXIM1 protein. *Retrovirology* 2:42. <https://doi.org/10.1186/1742-4690-2-42>.
 157. Fu E, Pan L, Xie Y, Mu D, Liu W, Jin F, Bai X. 2015. Tetraspanin CD63 is a regulator of HIV-1 replication. *Int J Clin Exp Pathol* 8:1184–1198.
 158. Furtak V, Mulky A, Rawlings SA, Kozhaya L, Lee K, Kewalramani VN, Unutmaz D. 2010. Perturbation of the P-body component Mov10 inhibits HIV-1 infectivity. *PLoS One* 5:e9081. <https://doi.org/10.1371/journal.pone.0009081>.
 159. Ganesh L, Burstein E, Guha-Niyogi A, Louder MK, Mascola JR, Klomp LW, Wijmenga C, Duckett CS, Nabel GJ. 2003. The gene product Murr1 restricts HIV-1 replication in resting CD4⁺ lymphocytes. *Nature* 426:853–857. <https://doi.org/10.1038/nature02171>.
 160. Geiben-Lynn R, Kursar M, Brown NV, Addo MM, Shau H, Lieberman J, Luster AD, Walker BD. 2003. HIV-1 antiviral activity of recombinant natural killer cell enhancing factors, NKEF-A and NKEF-B, members of the peroxiredoxin family. *J Biol Chem* 278:1569–1574. <https://doi.org/10.1074/jbc.M209964200>.
 161. Gelezunias R, Xu W, Takeda K, Ichijo H, Greene WC. 2001. HIV-1 Nef inhibits ASK1-dependent death signalling providing a potential mechanism for protecting the infected host cell. *Nature* 410:834–838. <https://doi.org/10.1038/35071111>.
 162. Gentili M, Kowal J, Tkach M, Satoh T, Lahaye X, Conrad C, Boyron M, Lombard B, Durand S, Kroemer G, Loew D, Dalod M, Thery C, Manel N. 2015. Transmission of innate immune signaling by packaging of cGAMP in viral particles. *Science* 349:1232–1236. <https://doi.org/10.1126/science.aab3628>.
 163. Giese S, Marsh M. 2014. Tetherin can restrict cell-free and cell-cell transmission of HIV from primary macrophages to T cells. *PLoS Pathog* 10:e1004189. <https://doi.org/10.1371/journal.ppat.1004189>.
 164. Goffinet C, Allespach I, Homann S, Tervo HM, Habermann A, Rupp D, Oberbremer L, Kern C, Tibroni N, Welsch S, Krijnse-Locker J, Banting G, Krausslich HG, Fackler OT, Keppler OT. 2009. HIV-1 antagonism of CD317 is species specific and involves Vpu-mediated proteasomal degradation of the restriction factor. *Cell Host Microbe* 5:285–297. <https://doi.org/10.1016/j.chom.2009.01.009>.
 165. Goila-Gaur R, Demirov DG, Orenstein JM, Ono A, Freed EO. 2003. Defects in human immunodeficiency virus budding and endosomal sorting induced by TSG101 overexpression. *J Virol* 77:6507–6519. <https://doi.org/10.1128/JVI.77.11.6507-6519.2003>.
 166. Green LA, Liu Y, He JJ. 2009. Inhibition of HIV-1 infection and replication by enhancing viral incorporation of innate anti-HIV-1 protein A3G: a non-pathogenic Nef mutant-based anti-HIV strategy. *J Biol Chem* 284:13363–13372. <https://doi.org/10.1074/jbc.M806631200>.
 167. Grigorov B, Attuil-Audenis V, Perugi F, Nedelec M, Watson S, Pique C, Darlix JL, Conjeaud H, Muriaux D. 2009. A role for CD81 on the late steps of HIV-1 replication in a chronically infected T cell line. *Retrovirology* 6:28. <https://doi.org/10.1186/1742-4690-6-28>.
 168. Gurer C, Berthoux L, Luban J. 2005. Covalent modification of human immunodeficiency virus type 1 p6 by SUMO-1. *J Virol* 79:910–917. <https://doi.org/10.1128/JVI.79.2.910-917.2005>.
 169. Gurer C, Cimarelli A, Luban J. 2002. Specific incorporation of heat shock protein 70 family members into primate lentiviral virions. *J Virol* 76:4666–4670. <https://doi.org/10.1128/JVI.76.9.4666-4670.2002>.
 170. Hache G, Shindo K, Albin JS, Harris RS. 2008. Evolution of HIV-1 isolates that use a novel Vif-independent mechanism to resist restriction by human APOBEC3G. *Curr Biol* 18:819–824. <https://doi.org/10.1016/j.cub.2008.04.073>.
 171. Haedicke J, de Los Santos K, Goff SP, Naghavi MH. 2008. The ezrin-radixin-moesin family member ezrin regulates stable microtubule formation and retroviral infection. *J Virol* 82:4665–4670. <https://doi.org/10.1128/JVI.02403-07>.
 172. Haller C, Muller B, Fritz JV, Lamas-Murua M, Stolp B, Pujol FM, Keppler OT, Fackler OT. 2014. HIV-1 Nef and Vpu are functionally redundant broad-spectrum modulators of cell surface receptors, including tetraspanins. *J Virol* 88:14241–14257. <https://doi.org/10.1128/JVI.02333-14>.
 173. Hammonds J, Ding L, Chu H, Geller K, Robbins A, Wang JJ, Yi H, Spearman P. 2012. The tetherin/BST-2 coiled-coil ectodomain mediates plasma membrane microdomain localization and restriction of particle release. *J Virol* 86:2259–2272. <https://doi.org/10.1128/JVI.05906-11>.
 174. Han Y, Wang X, Dang Y, Zheng YH. 2008. APOBEC3G and APOBEC3F require an endogenous cofactor to block HIV-1 replication. *PLoS Pathog* 4:e100095. <https://doi.org/10.1371/journal.ppat.100095>.
 175. Harari A, Ooms M, Mulder LC, Simon V. 2009. Polymorphisms and splice variants influence the antiretroviral activity of human APOBEC3H. *J Virol* 83:295–303. <https://doi.org/10.1128/JVI.01665-08>.
 176. Hauser H, Lopez LA, Yang SJ, Oldenburg JE, Exline CM, Guatelli JC, Cannon PM. 2010. HIV-1 Vpu and HIV-2 Env counteract BST-2/tetherin by sequestration in a perinuclear compartment. *Retrovirology* 7:51. <https://doi.org/10.1186/1742-4690-7-51>.
 177. He G, Margolis DM. 2002. Counterregulation of chromatin deacetylation and histone deacetylase occupancy at the integrated promoter of human immunodeficiency virus type 1 (HIV-1) by the HIV-1 repressor YY1 and HIV-1 activator Tat. *Mol Cell Biol* 22:2965–2973. <https://doi.org/10.1128/MCB.22.9.2965-2973.2002>.
 178. He Z, Zhang W, Chen G, Xu R, Yu XF. 2008. Characterization of conserved motifs in HIV-1 Vif required for APOBEC3G and APOBEC3F interaction. *J Mol Biol* 381:1000–1011. <https://doi.org/10.1016/j.jmb.2008.06.061>.
 179. Helms WS, Jeffrey JL, Holmes DA, Townsend MB, Clipstone NA, Su L. 2007. Modulation of NFAT-dependent gene expression by the RhoA signaling pathway in T cells. *J Leukoc Biol* 82:361–369. <https://doi.org/10.1189/jlb.0206120>.
 180. Henderson LJ, Narasipura SD, Adarichev V, Kashanchi F, Al-Harthi L.

2012. Identification of novel T cell factor 4 (TCF-4) binding sites on the HIV long terminal repeat which associate with TCF-4, beta-catenin, and SMAR1 to repress HIV transcription. *J Virol* 86:9495–9503. <https://doi.org/10.1128/JVI.00486-12>.
181. Holmes RK, Koning FA, Bishop KN, Malim MH. 2007. APOBEC3F can inhibit the accumulation of HIV-1 reverse transcription products in the absence of hypermutation. Comparisons with APOBEC3G. *J Biol Chem* 282:2587–2595. <https://doi.org/10.1074/jbc.M607298200>.
182. Honda Y, Rogers L, Nakata K, Zhao BY, Pine R, Nakai Y, Kurosu K, Rom WN, Weiden M. 1998. Type I interferon induces inhibitory 16-kD CCAAT/enhancer binding protein (C/EBP) β , repressing the HIV-1 long terminal repeat in macrophages: pulmonary tuberculosis alters C/EBP expression, enhancing HIV-1 replication. *J Exp Med* 188: 1255–1265. <https://doi.org/10.1084/jem.188.7.1255>.
183. Hoque M, Tian B, Mathews MB, Pe'ery T. 2005. Granulin and granulin repeats interact with the Tat.P-TEFb complex and inhibit Tat transactivation. *J Biol Chem* 280:13648–13657. <https://doi.org/10.1074/jbc.M409575200>.
184. Hoque M, Young TM, Lee CG, Serrero G, Mathews MB, Pe'ery T. 2003. The growth factor granulin interacts with cyclin T1 and modulates P-TEFb-dependent transcription. *Mol Cell Biol* 23:1688–1702. <https://doi.org/10.1128/MCB.23.5.1688-1702.2003>.
185. Houzet L, Klase Z, Yeung ML, Wu A, Le SY, Quinones M, Jeang KT. 2012. The extent of sequence complementarity correlates with the potency of cellular miRNA-mediated restriction of HIV-1. *Nucleic Acids Res* 40:11684–11696. <https://doi.org/10.1093/nar/gks912>.
186. Hsu K, Seharaseyon J, Dong P, Bour S, Marban E. 2004. Mutual functional destruction of HIV-1 Vpu and host TASK-1 channel. *Mol Cell* 14:259–267. [https://doi.org/10.1016/S1097-2765\(04\)00183-2](https://doi.org/10.1016/S1097-2765(04)00183-2).
187. Huang J, Wang F, Argyris E, Chen K, Liang Z, Tian H, Huang W, Squires K, Verlinghieri G, Zhang H. 2007. Cellular microRNAs contribute to HIV-1 latency in resting primary CD4 $^{+}$ T lymphocytes. *Nat Med* 13:1241–1247. <https://doi.org/10.1038/nm1639>.
188. Hultquist JF, Lengyel JA, Refsland EW, LaRue RS, Lackey L, Brown WL, Harris RS. 2011. Human and rhesus APOBEC3D, APOBEC3F, APOBEC3G, and APOBEC3H demonstrate a conserved capacity to restrict Vif-deficient HIV-1. *J Virol* 85:11220–11234. <https://doi.org/10.1128/JVI.05238-11>.
189. Huthoff H, Autore F, Gallois-Montbrun S, Fraternali F, Malim MH. 2009. RNA-dependent oligomerization of APOBEC3G is required for restriction of HIV-1. *PLoS Pathog* 5:e1000330. <https://doi.org/10.1371/journal.ppat.1000330>.
190. Imai K, Okamoto T. 2006. Transcriptional repression of human immunodeficiency virus type 1 by AP-4. *J Biol Chem* 281:12495–12505. <https://doi.org/10.1074/jbc.M511773200>.
191. Imai K, Togami H, Okamoto T. 2010. Involvement of histone H3 lysine 9 (H3K9) methyltransferase G9a in the maintenance of HIV-1 latency and its reactivation by BIX01294. *J Biol Chem* 285:16538–16545. <https://doi.org/10.1074/jbc.M110.103531>.
192. Imam H, Bano AS, Patel P, Holla P, Jameel S. 2015. The lncRNA NRON modulates HIV-1 replication in a NFAT-dependent manner and is differentially regulated by early and late viral proteins. *Sci Rep* 5:8639. <https://doi.org/10.1038/srep08639>.
193. Invernizzi CF, Xie B, Frankel FA, Feldhamer M, Roy BB, Richard S, Wainberg MA. 2007. Arginine methylation of the HIV-1 nucleocapsid protein results in its diminished function. *AIDS* 21:795–805. <https://doi.org/10.1097/QAD.0b013e32803277ae>.
194. Invernizzi CF, Xie B, Richard S, Wainberg MA. 2006. PRMT6 diminishes HIV-1 Rev binding to and export of viral RNA. *Retrovirology* 3:93. <https://doi.org/10.1186/1742-4690-3-93>.
195. Iwabu Y, Fujita H, Kinomoto M, Kaneko K, Ishizaka Y, Tanaka Y, Sata T, Tokunaga K. 2009. HIV-1 accessory protein Vpu internalizes cell-surface BST-2/tetherin through transmembrane interactions leading to lysosomes. *J Biol Chem* 284:35060–35072. <https://doi.org/10.1074/jbc.M109.058305>.
196. Iwatani Y, Chan DS, Liu L, Yoshii H, Shibata J, Yamamoto N, Levin JG, Gronenborn AM, Sugiyama W. 2009. HIV-1 Vif-mediated ubiquitination/degradation of APOBEC3G involves four critical lysine residues in its C-terminal domain. *Proc Natl Acad Sci U S A* 106:19539–19544. <https://doi.org/10.1073/pnas.0906652106>.
197. Jadlowsky JK, Wong JY, Graham AC, Dobrowolski C, Devor RL, Adams MD, Fujinaga K, Karn J. 2014. Negative elongation factor is required for the maintenance of proviral latency but does not induce promoter-proximal pausing of RNA polymerase II on the HIV long terminal repeat. *Mol Cell Biol* 34:1911–1928. <https://doi.org/10.1128/MCB.01013-13>.
198. Jager S, Cimermanic P, Gulbahce N, Johnson JR, McGovern KE, Clarke SC, Shales M, Merenne G, Pache L, Li K, Hernandez H, Jang GM, Roth SL, Akiva E, Marlett J, Stephens M, D'Orso I, Fernandes J, Fahey M, Mahon C, O'Donoghue AJ, Todorovic A, Morris JH, Maltby DA, Alber T, Cagney G, Bushman FD, Young JA, Chanda SK, Sundquist WI, Kortemme T, Hernandez RD, Craik CS, Burlingame A, Sali A, Frankel AD, Krogan NJ. 2011. Global landscape of HIV-human protein complexes. *Nature* 481:365–370. <https://doi.org/10.1038/nature10719>.
199. Janvier K, Pelchen-Matthews A, Renaud JB, Caillet M, Marsh M, Berlioz-Torrent C. 2011. The ESCRT-0 component HRS is required for HIV-1 Vpu-mediated BST-2/tetherin down-regulation. *PLoS Pathog* 7:e1001265. <https://doi.org/10.1371/journal.ppat.1001265>.
200. Jeanson L, Mouscadet JF. 2002. Ku represses the HIV-1 transcription: identification of a putative Ku binding site homologous to the mouse mammary tumor virus NRE1 sequence in the HIV-1 long terminal repeat. *J Biol Chem* 277:4918–4924. <https://doi.org/10.1074/jbc.M110830200>.
201. Jiang G, Espeseth A, Hazuda DJ, Margolis DM. 2007. c-Myc and Sp1 contribute to proviral latency by recruiting histone deacetylase 1 to the human immunodeficiency virus type 1 promoter. *J Virol* 81: 10914–10923. <https://doi.org/10.1128/JVI.01208-07>.
202. Jin DY, Chae HZ, Rhee SG, Jeang KT. 1997. Regulatory role for a novel human thioredoxin peroxidase in NF-kappaB activation. *J Biol Chem* 272:30952–30961. <https://doi.org/10.1074/jbc.272.49.30952>.
203. Jin X, Brooks A, Chen H, Bennett R, Reichman R, Smith H. 2005. APOBEC3G/CEM15 (hA3G) mRNA levels associate inversely with human immunodeficiency virus viremia. *J Virol* 79:11513–11516. <https://doi.org/10.1128/JVI.79.17.11513-11516.2005>.
204. Jolly C, Booth NJ, Neil SJ. 2010. Cell-cell spread of human immunodeficiency virus type 1 overcomes tetherin/BST-2-mediated restriction in T cells. *J Virol* 84:12185–12199. <https://doi.org/10.1128/JVI.01447-10>.
205. Jolly C, Sattentau QJ. 2007. Human immunodeficiency virus type 1 assembly, budding, and cell-cell spread in T cells take place in tetraspanin-enriched plasma membrane domains. *J Virol* 81: 7873–7884. <https://doi.org/10.1128/JVI.01845-06>.
206. Joshi P, Sloan B, Torbett BE, Stoddart CA. 2013. Heat shock protein 90AB1 and hyperthermia rescue infectivity of HIV with defective cores. *Virology* 436:162–172. <https://doi.org/10.1016/j.virol.2012.11.005>.
207. Kajaste-Rudnitski A, Marelli SS, Pultrone C, Pertel T, Uchil PD, Mechihi N, Mothes W, Poli G, Luban J, Vicenzi E. 2011. TRIM22 inhibits HIV-1 transcription independently of its E3 ubiquitin ligase activity, Tat, and NF-kappaB-responsive long terminal repeat elements. *J Virol* 85: 5183–5196. <https://doi.org/10.1128/JVI.02302-10>.
208. Kalantari P, Harandi OF, Hankey PA, Henderson AJ. 2008. HIV-1 Tat mediates degradation of RON receptor tyrosine kinase, a regulator of inflammation. *J Immunol* 181:1548–1555. <https://doi.org/10.4049/jimmunol.181.2.1548>.
209. Kameoka M, Kameoka Y, Utachee P, Kurosu T, Sawanpanyalert P, Ikuta K, Auwanit W. 2009. Short communication: RNA interference directed against Axin1 upregulates human immunodeficiency virus type 1 gene expression by activating the Wnt signaling pathway in HeLa-derived J111 cells. *AIDS Res Hum Retroviruses* 25:1005–1011. <https://doi.org/10.1089/aid.2008.0284>.
210. Kameoka M, Kitagawa Y, Utachee P, Jinnopat P, Dhepkason P, Isarangkura-na-ayutthaya P, Tokunaga K, Sato H, Komano J, Yamamoto N, Oguchi S, Natori Y, Ikuta K. 2007. Identification of the suppressive factors for human immunodeficiency virus type-1 replication using the siRNA mini-library directed against host cellular genes. *Biochem Biophys Res Commun* 359:729–734. <https://doi.org/10.1016/j.bbrc.2007.05.173>.
211. Kamine J, Elangovan B, Subramanian T, Coleman D, Chinnadurai G. 1996. Identification of a cellular protein that specifically interacts with the essential cysteine region of the HIV-1 Tat transactivator. *Virology* 216:357–366. <https://doi.org/10.1006/viro.1996.0071>.
212. Kanazawa S, Okamoto T, Peterlin BM. 2000. Tat competes with CIITA for the binding to P-TEFb and blocks the expression of MHC class II genes in HIV infection. *Immunity* 12:61–70. [https://doi.org/10.1016/S1074-7613\(00\)80159-4](https://doi.org/10.1016/S1074-7613(00)80159-4).
213. Kato H, Horikoshi M, Roeder RG. 1991. Repression of HIV-1 transcription by a cellular protein. *Science* 251:1476–1479. <https://doi.org/10.1126/science.2006421>.
214. Keedy KS, Archin NM, Gates AT, Espeseth A, Hazuda DJ, Margolis DM. 2009. A limited group of class I histone deacetylases acts to repress

- human immunodeficiency virus type 1 expression. *J Virol* 83: 4749–4756. <https://doi.org/10.1128/JVI.02585-08>.
215. Kitamura S, Ode H, Nakashima M, Imahashi M, Naganawa Y, Kurosawa T, Yokomaku Y, Yamane T, Watanabe N, Suzuki A, Sugiura W, Iwatai Y. 2012. The APOBEC3C crystal structure and the interface for HIV-1 Vif binding. *Nat Struct Mol Biol* 19:1005–1010. <https://doi.org/10.1038/nsmb.2378>.
 216. Klatt A, Zhang Z, Kalantari P, Hankey PA, Gilmour DS, Henderson AJ. 2008. The receptor tyrosine kinase RON represses HIV-1 transcription by targeting RNA polymerase II processivity. *J Immunol* 180: 1670–1677. <https://doi.org/10.4049/jimmunol.180.3.1670>.
 217. Kobayashi M, Takaori-Kondo A, Shindo K, Abudu A, Fukunaga K, Uchiyama T. 2004. APOBEC3G targets specific virus species. *J Virol* 78:8238–8244. <https://doi.org/10.1128/JVI.78.15.8238-8244.2004>.
 218. Krementsov DN, Weng J, Lambele M, Roy NH, Thali M. 2009. Tetraspanins regulate cell-to-cell transmission of HIV-1. *Retrovirology* 6:64. <https://doi.org/10.1186/1742-4690-6-64>.
 219. Kubo Y, Izumida M, Yashima Y, Yoshii-Kamiyama H, Tanaka Y, Yasui K, Hayashi H, Matsuyama T. 2016. Gamma-interferon-inducible, lysosome/endosome-localized thiolreductase, GILT, has anti-retroviral activity and its expression is counteracted by HIV-1. *Oncotarget* 7:71255–71273. <https://doi.org/10.1863/oncotarget.12104>.
 220. Kuhl BD, Sloan RD, Donahue DA, Bar-Magen T, Liang C, Wainberg MA. 2010. Tetherin restricts direct cell-to-cell infection of HIV-1. *Retrovirology* 7:115. <https://doi.org/10.1186/1742-4690-7-115>.
 221. Kumar A, Zloza A, Moon RT, Watts J, Tenorio AR, Al-Harthi L. 2008. Active beta-catenin signaling is an inhibitory pathway for human immunodeficiency virus replication in peripheral blood mononuclear cells. *J Virol* 82:2813–2820. <https://doi.org/10.1128/JVI.02498-07>.
 222. Kumar M, Mitra D. 2005. Heat shock protein 40 is necessary for human immunodeficiency virus-1 Nef-mediated enhancement of viral gene expression and replication. *J Biol Chem* 280:40041–40050. <https://doi.org/10.1074/jbc.M508904200>.
 223. Kumar M, Rawat P, Khan SZ, Dhamija N, Chaudhary P, Ravi DS, Mitra D. 2011. Reciprocal regulation of human immunodeficiency virus-1 gene expression and replication by heat shock proteins 40 and 70. *J Mol Biol* 410:944–958. <https://doi.org/10.1016/j.jmb.2011.04.005>.
 224. Kumari N, Ammosova T, Diaz S, Lin X, Niu X, Ivanov A, Jerebtsova M, Dhawan S, Oneal P, Nekhai S. 2016. Increased iron export by ferroportin induces restriction of HIV-1 infection in sickle cell disease. *Blood Adv* 1:170–183. <https://doi.org/10.1182/bloodadvances.2016000745>.
 225. Kundu M, Guermah M, Roeder RG, Amini S, Khalili K. 1997. Interaction between cell cycle regulator, E2F-1, and NF-κappaB mediates repression of HIV-1 gene transcription. *J Biol Chem* 272:29468–29474. <https://doi.org/10.1074/jbc.272.47.29468>.
 226. Kundu M, Srinivasan A, Pomerantz RJ, Khalili K. 1995. Evidence that a cell cycle regulator, E2F1, down-regulates transcriptional activity of the human immunodeficiency virus type 1 promoter. *J Virol* 69:6940–6946.
 227. Kunzi MS, Pitha PM. 1996. Role of interferon-stimulated gene ISG-15 in the interferon-omega-mediated inhibition of human immunodeficiency virus replication. *J Interferon Cytokine Res* 16:919–927. <https://doi.org/10.1089/jir.1996.16.919>.
 228. Langlois MA, Beale RC, Conticello SG, Neuberger MS. 2005. Mutational comparison of the single-domain APOBEC3C and double-domain APOBEC3F/G anti-retroviral cytidine deaminases provides insight into their DNA target site specificities. *Nucleic Acids Res* 33:1913–1923. <https://doi.org/10.1093/nar/gki343>.
 229. Lassen KG, Wissing S, Lobritz MA, Santiago M, Greene WC. 2010. Identification of two APOBEC3F splice variants displaying HIV-1 antiviral activity and contrasting sensitivity to Vif. *J Biol Chem* 285: 29326–29335. <https://doi.org/10.1074/jbc.M110.154054>.
 230. Lee ES, Kalantari P, Tsutsui S, Klatt A, Holden J, Correll PH, Power C, Henderson AJ. 2004. RON receptor tyrosine kinase, a negative regulator of inflammation, inhibits HIV-1 transcription in monocytes/macrophages and is decreased in brain tissue from patients with AIDS. *J Immunol* 173:6864–6872. <https://doi.org/10.4049/jimmunol.173.11.6864>.
 231. Lehmann M, Rocha S, Mangeat B, Blanchet F, Uji IH, Hofkens J, Piguet V. 2011. Quantitative multicolor super-resolution microscopy reveals tetherin HIV-1 interaction. *PLoS Pathog* 7:e1002456. <https://doi.org/10.1371/journal.ppat.1002456>.
 232. Li G, Endsley MA, Somasunderam A, Gbota SL, Mbaka MI, Murray JL, Ferguson MR. 2014. The dual role of tetraspanin CD63 in HIV-1 replication. *Virol J* 11:23. <https://doi.org/10.1186/1743-422X-11-23>.
 233. Li J, Chen Y, Li M, Carpenter MA, McDougle RM, Luengas EM, Macdonald PJ, Harris RS, Mueller JD. 2014. APOBEC3 multimerization correlates with HIV-1 packaging and restriction activity in living cells. *J Mol Biol* 426:1296–1307. <https://doi.org/10.1016/j.jmb.2013.12.014>.
 234. Li J, Potash MJ, Volsky DJ. 2004. Functional domains of APOBEC3G required for antiviral activity. *J Cell Biochem* 92:560–572. <https://doi.org/10.1002/jcb.20082>.
 235. Li M, Abian SD, Miao C, Zheng YM, Fuller MS, Rennert PD, Maury W, Johnson MC, Freed EO, Liu SL. 2014. TIM-family proteins inhibit HIV-1 release. *Proc Natl Acad Sci U S A* 111:E3699–E3707. <https://doi.org/10.1073/pnas.1404851111>.
 236. Li M, Kao E, Gao X, Sandig H, Limmer K, Pavon-Eternod M, Jones TE, Landry S, Pan T, Weitzman MD, David M. 2012. Codon-usage-based inhibition of HIV protein synthesis by human schlafen 11. *Nature* 491:125–128. <https://doi.org/10.1038/nature11433>.
 237. Li MM, Emerman M. 2011. Polymorphism in human APOBEC3H affects a phenotype dominant for subcellular localization and antiviral activity. *J Virol* 85:8197–8207. <https://doi.org/10.1128/JVI.00624-11>.
 238. Liang Z, Liu R, Zhang H, Zhang S, Hu X, Tan J, Liang C, Qiao W. 2016. GADD45 proteins inhibit HIV-1 replication through specific suppression of HIV-1 transcription. *Virology* 493:1–11. <https://doi.org/10.1016/j.virol.2016.02.014>.
 239. Liddament MT, Brown WL, Schumacher AJ, Harris RS. 2004. APOBEC3F properties and hypermutation preferences indicate activity against HIV-1 in vivo. *Curr Biol* 14:1385–1391. <https://doi.org/10.1016/j.cub.2004.06.050>.
 240. Lin S, Nadeau PE, Wang X, Mergia A. 2012. Caveolin-1 reduces HIV-1 infectivity by restoration of HIV Nef mediated impairment of cholesterol efflux by apoA-I. *Retrovirology* 9:85. <https://doi.org/10.1186/1742-4690-9-85>.
 241. Lin S, Wang XM, Nadeau PE, Mergia A. 2010. HIV infection upregulates caveolin 1 expression to restrict virus production. *J Virol* 84:9487–9496. <https://doi.org/10.1128/JVI.00763-10>.
 242. Linde ME, Colquhoun DR, Ubaida Mohien C, Kole T, Aquino V, Cotter R, Edwards N, Hildreth JE, Graham DR. 2013. The conserved set of host proteins incorporated into HIV-1 virions suggests a common egress pathway in multiple cell types. *J Proteome Res* 12:2045–2054. <https://doi.org/10.1021/pr300918r>.
 243. Liu B, Sarkis PT, Luo K, Yu Y, Yu XF. 2005. Regulation of Apobec3F and human immunodeficiency virus type 1 Vif by Vif-Cul5-ElonB/C E3 ubiquitin ligase. *J Virol* 79:9579–9587. <https://doi.org/10.1128/JVI.79.15.9579-9587.2005>.
 244. Liu B, Yu X, Luo K, Yu Y, Yu XF. 2004. Influence of primate lentiviral Vif and proteasome inhibitors on human immunodeficiency virus type 1 virion packaging of APOBEC3G. *J Virol* 78:2072–2081. <https://doi.org/10.1128/JVI.78.4.2072-2081.2004>.
 245. Liu S, Qiu C, Miao R, Zhou J, Lee A, Liu B, Lester SN, Fu W, Zhu L, Zhang L, Xu J, Fan D, Li K, Fu M, Wang T. 2013. MCPBP1 restricts HIV infection and is rapidly degraded in activated CD4⁺ T cells. *Proc Natl Acad Sci U S A* 110:19083–19088. <https://doi.org/10.1073/pnas.1316208110>.
 246. Liu YZ, Latchman DS. 1997. The octamer-binding proteins Oct-1 and Oct-2 repress the HIV long terminal repeat promoter and its transactivation by Tat. *Biochem J* 322(Part 1):155–158.
 247. Llano M, Kelly T, Vanegas M, Peretz M, Peterson TE, Simari RD, Poeschla EM. 2002. Blockade of human immunodeficiency virus type 1 expression by caveolin-1. *J Virol* 76:9152–9164. <https://doi.org/10.1128/JVI.76.18.9152-9164.2002>.
 248. Lo YT, Nadeau PE, Lin S, Mergia A. 2014. Establishing restricted expression of caveolin-1 in HIV infected cells and inhibition of virus replication. *Open Microbiol J* 8:114–121. <https://doi.org/10.2174/1874285801408010114>.
 249. Lodermeier V, Suhr K, Schrott N, Kolbe C, Sturzel CM, Kravack D, Munch J, Dietz C, Waldmann T, Kirchhoff F, Goffinet C. 2013. 90K, an interferon-stimulated gene product, reduces the infectivity of HIV-1. *Retrovirology* 10:111. <https://doi.org/10.1186/1742-4690-10-111>.
 250. Loke P, Favre D, Hunt PW, Leung JM, Kanwar B, Martin JN, Deeks SG, McCune JM. 2010. Correlating cellular and molecular signatures of mucosal immunity that distinguish HIV controllers from noncontrollers. *Blood* 115:e20–e32. <https://doi.org/10.1182/blood-2009-12-257451>.
 251. Longo G, Natoli C, Rafanelli D, Tinari N, Morfini M, Rossi-Ferrini P, D’Ostilio N, Iacobelli S. 1993. Prognostic value of a novel circulating serum 90K antigen in HIV-infected haemophilia patients. *Br J Haematol* 85:207–209. <https://doi.org/10.1111/j.1365-2141.1993.tb08674.x>.
 252. Lorgeoux RP, Pan Q, Le Duff Y, Liang C. 2013. DDX17 promotes the

- production of infectious HIV-1 particles through modulating viral RNA packaging and translation frameshift. *Virology* 443:384–392. <https://doi.org/10.1016/j.virol.2013.05.026>.
253. Lu J, Pan Q, Rong L, He W, Liu SL, Liang C. 2011. The IFITM proteins inhibit HIV-1 infection. *J Virol* 85:2126–2137. <https://doi.org/10.1128/JVI.01531-10>.
254. Luo K, Liu B, Xiao Z, Yu Y, Yu X, Gorelick R, Yu XF. 2004. Amino-terminal region of the human immunodeficiency virus type 1 nucleocapsid is required for human APOBEC3G packaging. *J Virol* 78:11841–11852. <https://doi.org/10.1128/JVI.78.21.11841-11852.2004>.
255. Ma L, Shen CJ, Cohen EA, Xiong SD, Wang JH. 2014. miRNA-1236 inhibits HIV-1 infection of monocytes by repressing translation of cellular factor VprBP. *PLoS One* 9:e99535. <https://doi.org/10.1371/journal.pone.0099535>.
256. Maitra RK, Silverman RH. 1998. Regulation of human immunodeficiency virus replication by 2',5'-oligoadenylate-dependent RNase L. *J Virol* 72:1146–1152.
257. Majello B, De Luca P, Hagen G, Suske G, Lania L. 1994. Different members of the Sp1 multigene family exert opposite transcriptional regulation of the long terminal repeat of HIV-1. *Nucleic Acids Res* 22:4914–4921. <https://doi.org/10.1093/nar/22.23.4914>.
258. Manganaro L, Pache L, Herrmann T, Marlett J, Hwang Y, Murry J, Miorin L, Ting AT, Konig R, Garcia-Sastre A, Bushman FD, Chanda SK, Young JA, Fernandez-Sesma A, Simon V. 2014. Tumor suppressor cylindromatosis (CYLD) controls HIV transcription in an NF-kappaB-dependent manner. *J Virol* 88:7528–7540. <https://doi.org/10.1128/JVI.00239-14>.
259. Manic G, Maurin-Marlin A, Laurent F, Vitale I, Thierry S, Delelis O, Dessen P, Vincendeau M, Leib-Mosch C, Hazan U, Mouscadet JF, Bury-Mone S. 2013. Impact of the Ku complex on HIV-1 expression and latency. *PLoS One* 8:e69691. <https://doi.org/10.1371/journal.pone.0069691>.
260. Marban C, Redel L, Suzanne S, Van Lint C, Lecestre D, Chasserot-Golaz S, Leid M, Aunis D, Schaeffer E, Rohr O. 2005. COUP-TF interacting protein 2 represses the initial phase of HIV-1 gene transcription in human microglial cells. *Nucleic Acids Res* 33:2318–2331. <https://doi.org/10.1093/nar/gki529>.
261. Marban C, Suzanne S, Dequiedt F, de Walque S, Redel L, Van Lint C, Aunis D, Rohr O. 2007. Recruitment of chromatin-modifying enzymes by CTIP2 promotes HIV-1 transcriptional silencing. *EMBO J* 26:412–423. <https://doi.org/10.1038/sj.emboj.7601516>.
262. Margolis DM, Somasundaran M, Green MR. 1994. Human transcription factor YY1 represses human immunodeficiency virus type 1 transcription and virion production. *J Virol* 68:905–910.
263. Mariani R, Chen D, Schrofelbauer B, Navarro F, Konig R, Bollman B, Munk C, Nymark-McMahon H, Landau NR. 2003. Species-specific exclusion of APOBEC3G from HIV-1 virions by Vif. *Cell* 114:21–31. [https://doi.org/10.1016/S0092-8674\(03\)00515-4](https://doi.org/10.1016/S0092-8674(03)00515-4).
264. Mbisa JL, Barr R, Thomas JA, Vandegraaff N, Dorweiler IJ, Svarovskaia ES, Brown WL, Mansky LM, Gorelick RJ, Harris RS, Engelman A, Pathak VK. 2007. Human immunodeficiency virus type 1 cDNAs produced in the presence of APOBEC3G exhibit defects in plus-strand DNA transfer and integration. *J Virol* 81:7099–7110. <https://doi.org/10.1128/JVI.00272-07>.
265. Mbisa JL, Bu W, Pathak VK. 2010. APOBEC3F and APOBEC3G inhibit HIV-1 DNA integration by different mechanisms. *J Virol* 84:5250–5259. <https://doi.org/10.1128/JVI.02358-09>.
266. McLaren PJ, Gwanabacht A, Pyndiah N, Krapp C, Hotter D, Kluge SF, Gotz N, Heilmann J, Mack K, Sauter D, Thompson D, Perreau J, Rausell A, Munoz M, Ciuffi A, Kirchhoff F, Telenti A. 2015. Identification of potential HIV restriction factors by combining evolutionary genomic signatures with functional analyses. *Retrovirology* 12:41. <https://doi.org/10.1186/s12977-015-0165-5>.
267. McNatt MW, Zang T, Hatziloannou T, Bartlett M, Fofana IB, Johnson WE, Neil SJ, Bieniasz PD. 2009. Species-specific activity of HIV-1 Vpu and positive selection of tetherin transmembrane domain variants. *PLoS Pathog* 5:e1000300. <https://doi.org/10.1371/journal.ppat.1000300>.
268. Mehle A, Strack B, Ancuta P, Zhang C, McPike M, Gabuzda D. 2004. Vif overcomes the innate antiviral activity of APOBEC3G by promoting its degradation in the ubiquitin-proteasome pathway. *J Biol Chem* 279:7792–7798. <https://doi.org/10.1074/jbc.M313093200>.
269. Minamishima I, Ohga S, Ishii E, Matsuzaki A, Kai T, Akazawa K, Ueda K. 1993. Serum interleukin-6 and fever at diagnosis in children with acute leukemia. *Am J Pediatr Hematol Oncol* 15:239–244. <https://doi.org/10.1097/00043426-199305000-00013>.
270. Mitra M, Singer D, Mano Y, Hritz J, Nam G, Gorelick RJ, Byeon IJ, Gronenborn AM, Iwata Y, Levin JG. 2015. Sequence and structural determinants of human APOBEC3H deaminase and anti-HIV-1 activities. *Retrovirology* 12:3. <https://doi.org/10.1186/s12977-014-0130-8>.
271. Miyagi E, Brown CR, Opi S, Khan M, Goila-Gaur R, Kao S, Walker RC, Jr, Hirsch V, Strelbel K. 2010. Stably expressed APOBEC3F has negligible antiviral activity. *J Virol* 84:11067–11075. <https://doi.org/10.1128/JVI.01249-10>.
272. Miyagi E, Opi S, Takeuchi H, Khan M, Goila-Gaur R, Kao S, Strelbel K. 2007. Enzymatically active APOBEC3G is required for efficient inhibition of human immunodeficiency virus type 1. *J Virol* 81:13346–13353. <https://doi.org/10.1128/JVI.01361-07>.
273. Miyakawa K, Matsunaga S, Kanou K, Matsuzawa A, Morishita R, Kudoh A, Shindo K, Yokoyama M, Sato H, Kimura H, Tamura T, Yamamoto N, Ichijo H, Takaori-Kondo A, Ryo A. 2015. ASK1 restores the antiviral activity of APOBEC3G by disrupting HIV-1 Vif-mediated counteraction. *Nat Commun* 6:6945. <https://doi.org/10.1038/ncomms7945>.
274. Miyakawa K, Ryo A, Murakami T, Ohba K, Yamaoka S, Fukuda M, Guatelli J, Yamamoto N. 2009. BCA2/Rabring7 promotes tetherin-dependent HIV-1 restriction. *PLoS Pathog* 5:e1000700. <https://doi.org/10.1371/journal.ppat.1000700>.
275. Mu X, Fu Y, Zhu Y, Wang X, Xuan Y, Shang H, Goff SP, Gao G. 2015. HIV-1 exploits the host factor RuvB-like 2 to balance viral protein expression. *Cell Host Microbe* 18:233–242. <https://doi.org/10.1016/j.chom.2015.06.018>.
276. Mujawar Z, Rose H, Morrow MP, Pushkarsky T, Dubrovsky L, Mukhamedova N, Fu Y, Dart A, Orenstein JM, Bobryshev YV, Bukrinsky M, Sviridov D. 2006. Human immunodeficiency virus impairs reverse cholesterol transport from macrophages. *PLoS Biol* 4:e365. <https://doi.org/10.1371/journal.pbio.0040365>.
277. Mujawar Z, Tamehiro N, Grant A, Sviridov D, Bukrinsky M, Fitzgerald ML. 2010. Mutation of the ATP cassette binding transporter A1 (ABCA1) C-terminus disrupts HIV-1 Nef binding but does not block the Nef enhancement of ABCA1 protein degradation. *Biochemistry* 49:8338–8349. <https://doi.org/10.1021/bi100466q>.
278. Mulder LC, Ooms M, Majdak S, Smedresman J, Linscheid C, Harari A, Kunz A, Simon V. 2010. Moderate influence of human APOBEC3F on HIV-1 replication in primary lymphocytes. *J Virol* 84:9613–9617. <https://doi.org/10.1128/JVI.02630-09>.
279. Muto NF, Martinand-Mari C, Adelson ME, Suhadolnik RJ. 1999. Inhibition of replication of reactivated human immunodeficiency virus type 1 (HIV-1) in latently infected U1 cells transduced with an HIV-1 long terminal repeat-driven PKR cDNA construct. *J Virol* 73:9021–9028.
280. Nagao T, Yamashita T, Miyake A, Uchiyama T, Nomaguchi M, Adachi A. 2010. Different interaction between HIV-1 Vif and its cellular target proteins APOBEC3G/APOBEC3F. *J Med Invest* 57:89–94. <https://doi.org/10.2152/jmi.57.89>.
281. Naghavi MH, Nowak P, Andersson J, Sonnerborg A, Yang H, Tracey KJ, Vahlne A. 2003. Intracellular high mobility group B1 protein (HMGB1) represses HIV-1 LTR-directed transcription in a promoter- and cell-specific manner. *Virology* 314:179–189. [https://doi.org/10.1016/S0042-6822\(03\)00453-7](https://doi.org/10.1016/S0042-6822(03)00453-7).
282. Naji S, Ambrus G, Cimermancic P, Reyes JR, Johnson JR, Filbrhardt R, Huber MD, Vesely P, Krogan NJ, Yates JR, Ill, Saphire AC, Gerace L. 2012. Host cell interactome of HIV-1 Rev includes RNA helicases involved in multiple facets of virus production. *Mol Cell Proteomics* 11: M111.015313. <https://doi.org/10.1074/mcp.M111.015313>.
283. Narasipura SD, Henderson LJ, Fu SW, Chen L, Kashanchi F, Al-Harthi L. 2012. Role of beta-catenin and TCF/LEF family members in transcriptional activity of HIV in astrocytes. *J Virol* 86:1911–1921. <https://doi.org/10.1128/JVI.06266-11>.
284. Nasr N, Maddocks S, Turville SG, Harman AN, Woolger N, Helbig KJ, Wilkinson J, Bye CR, Wright TK, Rambukwelle D, Donaghy H, Beard MR, Cunningham AL. 2012. HIV-1 infection of human macrophages directly induces viperin which inhibits viral production. *Blood* 120:778–788. <https://doi.org/10.1182/blood-2012-01-407395>.
285. Natarajan M, Schiralli Lester GM, Lee C, Missra A, Wasserman GA, Steffen M, Gilmour DS, Henderson AJ. 2013. Negative elongation factor (NELF) coordinates RNA polymerase II pausing, premature termination, and chromatin remodeling to regulate HIV transcription. *J Biol Chem* 288:25995–26003. <https://doi.org/10.1074/jbc.M113.496489>.
286. Nathans R, Chu CY, Serquina AK, Lu CC, Cao H, Rana TM. 2009. Cellular microRNA and P bodies modulate host-HIV-1 interactions. *Mol Cell* 34:696–709. <https://doi.org/10.1016/j.molcel.2009.06.003>.
287. Natoli C, Dianzani F, Mazzotta F, Balocchini E, Pierotti P, Antonelli G,

- Iacobelli S. 1993. 90K protein: a new predictor marker of disease progression in human immunodeficiency virus infection. *J Acquir Immune Defic Syndr* 6:370–375.
288. Navarro F, Bollman B, Chen H, Konig R, Yu Q, Chiles K, Landau NR. 2005. Complementary function of the two catalytic domains of APOBEC3G. *Virology* 333:374–386. <https://doi.org/10.1016/j.virol.2005.01.011>.
289. Newman EN, Holmes RK, Craig HM, Klein KC, Lingappa JR, Malim MH, Sheehy AM. 2005. Antiviral function of APOBEC3G can be dissociated from cytidine deaminase activity. *Curr Biol* 15:166–170. <https://doi.org/10.1016/j.cub.2004.12.068>.
290. Nishitsuji H, Abe M, Sawada R, Takaku H. 2012. ZBRK1 represses HIV-1 LTR-mediated transcription. *FEBS Lett* 586:3562–3568. <https://doi.org/10.1016/j.febslet.2012.08.010>.
291. Nishitsuji H, Sawada L, Sugiyama R, Takaku H. 2015. ZNF10 inhibits HIV-1 LTR activity through interaction with NF-kappaB and Sp1 binding motifs. *FEBS Lett* 589:2019–2025. <https://doi.org/10.1016/j.febslet.2015.06.013>.
292. Nityanandam R, Serra-Moreno R. 2014. BCA2/Rabring7 targets HIV-1 Gag for lysosomal degradation in a tetherin-independent manner. *PLoS Pathog* 10:e1004151. <https://doi.org/10.1371/journal.ppat.1004151>.
293. Nowarski R, Britan-Rosich E, Shiloach T, Kotler M. 2008. Hypermutation by intersegmental transfer of APOBEC3G cytidine deaminase. *Nat Struct Mol Biol* 15:1059–1066. <https://doi.org/10.1038/nsmb.1495>.
294. Nzounza P, Chazal M, Guedj C, Schmitt A, Masse JM, Randriamampita C, Pique C, Ramirez BC. 2012. The scaffolding protein Dlg1 is a negative regulator of cell-free virus infectivity but not of cell-to-cell HIV-1 transmission in T cells. *PLoS One* 7:e30130. <https://doi.org/10.1371/journal.pone.0030130>.
295. Oguariri RM, Dai L, Adelsberger JW, Rupert A, Stevens R, Yang J, Huang D, Lempicki RA, Zhou M, Baseler MW, Lane HC, Imamichi T. 2013. Interleukin-2 inhibits HIV-1 replication in some human T cell lymphotropic virus-1-infected cell lines via the induction and incorporation of APOBEC3G into the virion. *J Biol Chem* 288:17812–17822. <https://doi.org/10.1074/jbc.M113.468975>.
296. OhAinle M, Kerns JA, Li MM, Malik HS, Emerman M. 2008. Antiretroelement activity of APOBEC3H was lost twice in recent human evolution. *Cell Host Microbe* 4:249–259. <https://doi.org/10.1016/j.chom.2008.07.005>.
297. OhAinle M, Kerns JA, Malik HS, Emerman M. 2006. Adaptive evolution and antiviral activity of the conserved mammalian cytidine deaminase APOBEC3H. *J Virol* 80:3853–3862. <https://doi.org/10.1128/JVI.80.8.3853-3862.2006>.
298. Ohmne S, Sakuma R, Sakuma T, Thatava T, Takeuchi H, Ikeda Y. 2011. The antiviral spectra of TRIM5alpha orthologues and human TRIM family proteins against lentiviral production. *PLoS One* 6:e16121. <https://doi.org/10.1371/journal.pone.0016121>.
299. Okamoto H, Asamitsu K, Nishimura H, Kamatani N, Okamoto T. 2000. Reciprocal modulation of transcriptional activities between HIV-1 Tat and MHC class II transactivator CIITA. *Biochem Biophys Res Commun* 279:494–499. <https://doi.org/10.1006/bbrc.2000.3972>.
300. Okumura A, Alce T, Lubysova B, Ezelle H, Strelbel K, Pitha PM. 2008. HIV-1 accessory proteins VPR and Vif modulate antiviral response by targeting IRF-3 for degradation. *Virology* 373:85–97. <https://doi.org/10.1016/j.virol.2007.10.042>.
301. Okumura A, Lu G, Pitha-Rowe I, Pitha PM. 2006. Innate antiviral response targets HIV-1 release by the induction of ubiquitin-like protein ISG15. *Proc Natl Acad Sci U S A* 103:1440–1445. <https://doi.org/10.1073/pnas.0510518103>.
302. Onafuwa-Nuga AA, Teleshitsky A, King SR. 2006. 7SL RNA, but not the 54-kd signal recognition particle protein, is an abundant component of both infectious HIV-1 and minimal virus-like particles. *RNA* 12:542–546. <https://doi.org/10.1261/rna.2306306>.
303. Ong CL, Thorpe JC, Gorry PR, Bannwarth S, Jaworowski A, Howard JL, Chung S, Campbell S, Christensen HS, Clerzus G, Mouland AJ, Gatignol A, Purcell DF. 2005. Low TRBP levels support an innate human immunodeficiency virus type 1 resistance in astrocytes by enhancing the PKR antiviral response. *J Virol* 79:12763–12772. <https://doi.org/10.1128/JVI.79.20.12763-12772.2005>.
304. Ooms M, Brayton B, Letko M, Maio SM, Pilcher CD, Hecht FM, Barbour JD, Simon V. 2013. HIV-1 Vif adaptation to human APOBEC3H haplotypes. *Cell Host Microbe* 14:411–421. <https://doi.org/10.1016/j.chom.2013.09.006>.
305. Ooms M, Majdak S, Seibert CW, Harari A, Simon V. 2010. The localization of APOBEC3H variants in HIV-1 virions determines their antiviral activity. *J Virol* 84:7961–7969. <https://doi.org/10.1128/JVI.00754-10>.
306. Opi S, Takeuchi H, Kao S, Khan MA, Miyagi E, Goila-Gaur R, Iwatani Y, Levin JG, Strelbel K. 2006. Monomeric APOBEC3G is catalytically active and has antiviral activity. *J Virol* 80:4673–4682. <https://doi.org/10.1128/JVI.80.10.4673-4682.2006>.
307. Ou SH, Wu F, Harrich D, Garcia-Martinez LF, Gaynor RB. 1995. Cloning and characterization of a novel cellular protein, TDP-43, that binds to human immunodeficiency virus type 1 TAR DNA sequence motifs. *J Virol* 69:3584–3596.
308. Pache L, Dutra MS, Spivak AM, Marlett JM, Murry JP, Hwang Y, Maestre AM, Manganaro L, Vamos M, Teriete P, Martins LJ, Konig R, Simon V, Bosque A, Fernandez-Sesma A, Cosford ND, Bushman FD, Young JA, Planelles V, Chanda SK. 2015. BIRC2/cIAP1 is a negative regulator of HIV-1 transcription and can be targeted by Smac mimetics to promote reversal of viral latency. *Cell Host Microbe* 18:345–353. <https://doi.org/10.1016/j.chom.2015.08.009>.
309. Pagans S, Pedal A, North BJ, Kaehlcke K, Marshall BL, Dorr A, Hetzer-Egger C, Henklein P, Frye R, McBurney MW, Hruby H, Jung M, Verdin E, Ott M. 2005. SIRT1 regulates HIV transcription via Tat deacetylation. *PLoS Biol* 3:e41. <https://doi.org/10.1371/journal.pbio.0030041>.
310. Pak V, Heidecker G, Pathak VK, Derse D. 2011. The role of amino-terminal sequences in cellular localization and antiviral activity of APOBEC3B. *J Virol* 85:8538–8547. <https://doi.org/10.1128/JVI.02645-10>.
311. Parada CA, Yoon JB, Roeder RG. 1995. A novel LBP-1-mediated restriction of HIV-1 transcription at the level of elongation in vitro. *J Biol Chem* 270:2274–2283. <https://doi.org/10.1074/jbc.270.5.2274>.
312. Patel CV, Handy I, Goldsmith T, Patel RC. 2000. PACT, a stress-modulated cellular activator of interferon-induced double-stranded RNA-activated protein kinase, PKR. *J Biol Chem* 275:37993–37998. <https://doi.org/10.1074/jbc.M004762200>.
313. Patel RC, Sen GC. 1998. PACT, a protein activator of the interferon-induced protein kinase, PKR. *EMBO J* 17:4379–4390. <https://doi.org/10.1093/emboj/17.15.4379>.
314. Patterson BK, Behbahani H, Kabat WJ, Sullivan Y, O’Gorman MR, Landay A, Flener Z, Khan N, Yogeve R, Andersson J. 2001. Leukemia inhibitory factor inhibits HIV-1 replication and is upregulated in placentae from nontransmitting women. *J Clin Invest* 107:287–294. <https://doi.org/10.1172/JCI11481>.
315. Perez-Caballero D, Zang T, Ebrahimi A, McNatt MW, Gregory DA, Johnson MC, Bieniasz PD. 2009. Tetherin inhibits HIV-1 release by directly tethering virions to cells. *Cell* 139:499–511. <https://doi.org/10.1016/j.cell.2009.08.039>.
316. Perugi F, Muriaux D, Ramirez BC, Chabani S, Decroly E, Darlix JL, Blot V, Pique C. 2009. Human Discs Large is a new negative regulator of human immunodeficiency virus-1 infectivity. *Mol Biol Cell* 20:498–508. <https://doi.org/10.1091/mbc.E08-02-0189>.
317. Pery E, Rajendran KS, Brazier AJ, Gabuzda D. 2009. Regulation of APOBEC3 proteins by a novel YXXL motif in human immunodeficiency virus type 1 Vif and simian immunodeficiency virus SIVAgm Vif. *J Virol* 83:2374–2381. <https://doi.org/10.1128/JVI.01898-08>.
318. Pincetic A, Kuang Z, Seo EJ, Leis J. 2010. The interferon-induced gene ISG15 blocks retrovirus release from cells late in the budding process. *J Virol* 84:4725–4736. <https://doi.org/10.1128/JVI.02478-09>.
319. Pornillos O, Higginson DS, Stray KM, Fisher RD, Garrus JE, Payne M, He GP, Wang HE, Morham SG, Sundquist WI. 2003. HIV Gag mimics the Tsg101-recruiting activity of the human Hrs protein. *J Cell Biol* 162:425–434. <https://doi.org/10.1083/jcb.200302138>.
320. Porter KA, Kelley LN, George A, Harton JA, Duus KM. 2010. Class II transactivator (CIITA) enhances cytoplasmic processing of HIV-1 Pr55Gag. *PLoS One* 5:e11304. <https://doi.org/10.1371/journal.pone.0011304>.
321. Power D, Santos N, Dieringer M, Yu J, Huang H, Simpson S, Seth I, Miao H, Zhu J. 2015. IFI44 suppresses HIV-1 LTR promoter activity and facilitates its latency. *Virology* 481:142–150. <https://doi.org/10.1016/j.virol.2015.02.046>.
322. Qian S, Zhong X, Yu L, Ding B, de Haan P, Boris-Lawrie K. 2009. HIV-1 Tat RNA silencing suppressor activity is conserved across kingdoms and counteracts translational repression of HIV-1. *Proc Natl Acad Sci U S A* 106:605–610. <https://doi.org/10.1073/pnas.0806822106>.
323. Rafati H, Parra M, Hakre S, Moshkin Y, Verdin E, Mahmoudi T. 2011. Repressive LTR nucleosome positioning by the BAF complex is required for HIV latency. *PLoS Biol* 9:e1001206. <https://doi.org/10.1371/journal.pbio.1001206>.

324. Raposo RA, Abdel-Mohsen M, Deng X, Hecht FM, Pilcher CD, Pillai SK, Nixon DF. 2014. Dynamic regulation of host restriction factor expression over the course of HIV-1 infection in vivo. *J Virol* 88:11624–11629. <https://doi.org/10.1128/JVI.01771-14>.
325. Ray RB, Srinivas RV. 1997. Inhibition of human immunodeficiency virus type 1 replication by a cellular transcriptional factor MBP-1. *J Cell Biochem* 64:565–572. [https://doi.org/10.1002/\(SICI\)1097-4644\(19970315\)64:4<565::AID-JCB4>3.0.CO;2-P](https://doi.org/10.1002/(SICI)1097-4644(19970315)64:4<565::AID-JCB4>3.0.CO;2-P).
326. Reed JC, Molter B, Geary CD, McNevin J, McElrath J, Giri S, Klein KC, Lingappa JR. 2012. HIV-1 Gag co-opts a cellular complex containing DDX6, a helicase that facilitates capsid assembly. *J Cell Biol* 198: 439–456. <https://doi.org/10.1083/jcb.20111012>.
327. Refsland EW, Hultquist JF, Harris RS. 2012. Endogenous origins of HIV-1 G-to-A hypermutation and restriction in the nonpermissive T cell line CEM2n. *PLoS Pathog* 8:e1002800. <https://doi.org/10.1371/journal.ppat.1002800>.
328. Rohr O, Lecestre D, Chasserot-Golaz S, Marban C, Avram D, Aunis D, Leid M, Schaeffer E. 2003. Recruitment of Tat to heterochromatin protein HP1 via interaction with CTIP2 inhibits human immunodeficiency virus type 1 replication in microglial cells. *J Virol* 77:5415–5427. <https://doi.org/10.1128/JVI.77.9.5415-5427.2003>.
329. Romerio F, Gabriel MN, Margolis DM. 1997. Repression of human immunodeficiency virus type 1 through the novel cooperation of human factors YY1 and LSF. *J Virol* 71:9375–9382.
330. Rong L, Zhang J, Lu J, Pan Q, Lorgeoux RP, Aloysius C, Guo F, Liu SL, Wainberg MA, Liang C. 2009. The transmembrane domain of BST-2 determines its sensitivity to down-modulation by human immunodeficiency virus type 1 Vpu. *J Virol* 83:7536–7546. <https://doi.org/10.1128/JVI.00620-09>.
331. Rose KM, Marin M, Kozak SL, Kabat D. 2005. Regulated production and anti-HIV type 1 activities of cytidine deaminases APOBEC3B, 3F, and 3G. *AIDS Res Hum Retroviruses* 21:611–619. <https://doi.org/10.1089/aid.2005.21.611>.
332. Ruelas DS, Chan JK, Oh E, Heidersbach AJ, Hebbeler AM, Chavez L, Verdin E, Rape M, Greene WC. 2015. MicroRNA-155 reinforces HIV latency. *J Biol Chem* 290:13736–13748. <https://doi.org/10.1074/jbc.M115.641837>.
333. Ruiz-Mateos E, Pelchen-Matthews A, Deneka M, Marsh M. 2008. CD63 is not required for production of infectious human immunodeficiency virus type 1 in human macrophages. *J Virol* 82:4751–4761. <https://doi.org/10.1128/JVI.02320-07>.
334. Sanghvi VR, Steel LF. 2011. A re-examination of global suppression of RNA interference by HIV-1. *PLoS One* 6:e17246. <https://doi.org/10.1371/journal.pone.0017246>.
335. Sanghvi VR, Steel LF. 2011. The cellular TAR RNA binding protein, TRBP, promotes HIV-1 replication primarily by inhibiting the activation of double-stranded RNA-dependent kinase PKR. *J Virol* 85:12614–12621. <https://doi.org/10.1128/JVI.05240-11>.
336. Santos S, Obukhov Y, Nekhai S, Bukrinsky M, Lordanskiy S. 2012. Virus-producing cells determine the host protein profiles of HIV-1 virion cores. *Retrovirology* 9:65. <https://doi.org/10.1186/1742-4690-9-65>.
337. Sato K, Aoki J, Misawa N, Daikoku E, Sano K, Tanaka Y, Koyanagi Y. 2008. Modulation of human immunodeficiency virus type 1 infectivity through incorporation of tetraspanin proteins. *J Virol* 82:1021–1033. <https://doi.org/10.1128/JVI.01044-07>.
338. Sauter D, Hotter D, Engelhart S, Giehler F, Kieser A, Kubisch C, Kirchhoff F. 2013. A rare missense variant abrogates the signaling activity of tetherin/BST-2 without affecting its effect on virus release. *Retrovirology* 10:85. <https://doi.org/10.1186/1742-4690-10-85>.
339. Schafer A, Bogerd HP, Cullen BR. 2004. Specific packaging of APOBEC3G into HIV-1 virions is mediated by the nucleocapsid domain of the gag polyprotein precursor. *Virology* 328:163–168. <https://doi.org/10.1016/j.virol.2004.08.006>.
340. Schmitt K, Guo K, Algaier M, Ruiz A, Cheng F, Qiu J, Wissing S, Santiago ML, Stephens EB. 2011. Differential virus restriction patterns of rhesus macaque and human APOBEC3A: implications for lentivirus evolution. *Virology* 419:24–42. <https://doi.org/10.1016/j.virol.2011.07.017>.
341. Schoggins JW, Wilson SJ, Panis M, Murphy MY, Jones CT, Bieniasz P, Rice CM. 2011. A diverse range of gene products are effectors of the type I interferon antiviral response. *Nature* 472:481–485. <https://doi.org/10.1038/nature09907>.
342. Schrofelbauer B, Chen D, Landau NR. 2004. A single amino acid of APOBEC3G controls its species-specific interaction with virion infectivity factor (Vif). *Proc Natl Acad Sci U S A* 101:3927–3932. <https://doi.org/10.1073/pnas.0307132101>.
343. Schumacher AJ, Hache G, Macduff DA, Brown WL, Harris RS. 2008. The DNA deaminase activity of human APOBEC3G is required for Ty1, MusD, and human immunodeficiency virus type 1 restriction. *J Virol* 82:2652–2660. <https://doi.org/10.1128/JVI.02391-07>.
344. Selliah N, Zhang M, White S, Zoltick P, Sawaya BE, Finkel TH, Cron RQ. 2008. FOXP3 inhibits HIV-1 infection of CD4 T-cells via inhibition of LTR transcriptional activity. *Virology* 381:161–167. <https://doi.org/10.1016/j.virol.2008.08.033>.
345. Serrao E, Wang CH, Frederick T, Lee CL, Anthony P, Arribas-Layton D, Baker K, Millstein J, Kovacs A, Neamati N. 2014. Alteration of select gene expression patterns in individuals infected with HIV-1. *J Med Virol* 86:678–686. <https://doi.org/10.1002/jmv.23872>.
346. Sheehy AM, Gaddis NC, Malim MH. 2003. The antiretroviral enzyme APOBEC3G is degraded by the proteasome in response to HIV-1 Vif. *Nat Med* 9:1404–1407. <https://doi.org/10.1038/nm945>.
347. Shen CJ, Jia YH, Tian RR, Ding M, Zhang C, Wang JH. 2012. Translation of Pur-alpha is targeted by cellular miRNAs to modulate the differentiation-dependent susceptibility of monocytes to HIV-1 infection. *FASEB J* 26:4755–4764. <https://doi.org/10.1096/fj.12-209023>.
348. Shindo K, Takaori-Kondo A, Kobayashi M, Abudu A, Fukunaga K, Uchiyama T. 2003. The enzymatic activity of CEM15/Apobec-3G is essential for the regulation of the infectivity of HIV-1 virion but not a sole determinant of its antiviral activity. *J Biol Chem* 278:44412–44416. <https://doi.org/10.1074/jbc.C300376200>.
349. Simmons GE, Jr, Taylor HE, Hildreth JE. 2012. Caveolin-1 suppresses human immunodeficiency virus-1 replication by inhibiting acetylation of NF-kappaB. *Virology* 432:110–119. <https://doi.org/10.1016/j.virol.2012.05.016>.
350. Simon V, Zennou V, Murray D, Huang Y, Ho DD, Bieniasz PD. 2005. Natural variation in Vif: differential impact on APOBEC3G/3F and a potential role in HIV-1 diversification. *PLoS Pathog* 1:e6. <https://doi.org/10.1371/journal.ppat.0010006>.
351. Singh H, Marathe SD, Nain S, Nema V, Ghate MV, Gangakhedkar RR. 2016. APOBEC3B deletion impacts on susceptibility to acquire HIV-1 and its advancement among individuals in western India. *APMIS* 124: 881–887. <https://doi.org/10.1111/apm.12578>.
352. Singh R, Gaiha G, Werner L, McKim K, Mlisana K, Luban J, Walker BD, Karim SS, Brass AL, Ndung'u T, CAPRISA Acute Infection Study Team. 2011. Association of TRIM22 with the type I interferon response and viral control during primary HIV-1 infection. *J Virol* 85:208–216. <https://doi.org/10.1128/JVI.01810-10>.
353. Singh R, Patel V, Mureithi MW, Naranbhai V, Ramsuran D, Tulsi S, Hiramen K, Werner L, Mlisana K, Altfeld M, Luban J, Kasprowicz V, Dheda K, Abdool Karim SS, Ndung'u T. 2014. TRIM5alpha and TRIM22 are differentially regulated according to HIV-1 infection phase and compartment. *J Virol* 88:4291–4303. <https://doi.org/10.1128/JVI.03603-13>.
354. Singhroy DN, Mesplede T, Sabbah A, Quashie PK, Falgueyret JP, Wainberg MA. 2013. Automethylation of protein arginine methyltransferase 6 (PRMT6) regulates its stability and its anti-HIV-1 activity. *Retrovirology* 10:73. <https://doi.org/10.1186/1742-4690-10-73>.
355. Sirois M, Robitaille L, Allary R, Shah M, Woelk CH, Estaquier J, Corbeil J. 2011. TRAF6 and IRF7 control HIV replication in macrophages. *PLoS One* 6:e28125. <https://doi.org/10.1371/journal.pone.0028125>.
356. Sivakumaran H, Lin MH, Apolloni A, Cutillas V, Jin H, Li D, Wei T, Harrich D. 2013. Overexpression of PRMT6 does not suppress HIV-1 Tat transactivation in cells naturally lacking PRMT6. *Virology* 10:207. <https://doi.org/10.1186/1743-422X-10-207>.
357. Smirnova EV, Collingwood TS, Bisbal C, Tsygankova OM, Bogush M, Meinkoth JL, Henderson EE, Annan RS, Tsygankov AY. 2008. TULA proteins bind to ABCE-1, a host factor of HIV-1 assembly, and inhibit HIV-1 biogenesis in a UBA-dependent fashion. *Virology* 372:10–23. <https://doi.org/10.1016/j.virol.2007.10.012>.
358. Smith JL, Pathak VK. 2010. Identification of specific determinants of human APOBEC3F, APOBEC3C, and APOBEC3DE and African green monkey APOBEC3F that interact with HIV-1 Vif. *J Virol* 84:12599–12608. <https://doi.org/10.1128/JVI.01437-10>.
359. Solski PA, Helms W, Keely PJ, Su L, Der CJ. 2002. RhoA biological activity is dependent on prenylation but independent of specific isoprenoid modification. *Cell Growth Differ* 13:363–373.
360. Song C, Sutton L, Johnson ME, D'Aquila RT, Donahue JP. 2012. Signals in APOBEC3F N-terminal and C-terminal deaminase domains each

- contribute to encapsidation in HIV-1 virions and are both required for HIV-1 restriction. *J Biol Chem* 287:16965–16974. <https://doi.org/10.1074/jbc.M111.310839>.
361. Sreenath K, Pavithra L, Singh S, Sinha S, Dash PK, Siddappa NB, Ranga U, Mitra D, Chattopadhyay S. 2010. Nuclear matrix protein SMAR1 represses HIV-1 LTR mediated transcription through chromatin remodelling. *Virology* 400:76–85. <https://doi.org/10.1016/j.virol.2010.01.017>.
362. Stabell AC, Hawkins J, Li M, Gao X, David M, Press WH, Sawyer SL. 2016. Non-human primate Schlafen11 inhibits production of both host and viral proteins. *PLoS Pathog* 12:e1006066. <https://doi.org/10.1371/journal.ppat.1006066>.
363. Stojanova A, Caro C, Jarjour RJ, Oster SK, Penn LZ, Germinario RJ. 2004. Repression of the human immunodeficiency virus type-1 long terminal repeat by the c-Myc oncoprotein. *J Cell Biochem* 92:400–413. <https://doi.org/10.1002/jcb.20065>.
364. Sugiyama R, Nishitsuiji H, Furukawa A, Katahira M, Habu Y, Takeuchi H, Ryō A, Takaku H. 2011. Heat shock protein 70 inhibits HIV-1 Vif-mediated ubiquitination and degradation of APOBEC3G. *J Biol Chem* 286:10051–10057. <https://doi.org/10.1074/jbc.M110.166108>.
365. Sun G, Li H, Wu X, Covarrubias M, Scherer L, Meinking K, Luk B, Chomchan P, Alluin J, Gombart AF, Rossi JJ. 2012. Interplay between HIV-1 infection and host microRNAs. *Nucleic Acids Res* 40:2181–2196. <https://doi.org/10.1093/nar/gkr961>.
366. Sundaravaradan V, Mehta R, Harris DT, Zack JA, Ahmad N. 2010. Differential expression and interaction of host factors augment HIV-1 gene expression in neonatal mononuclear cells. *Virology* 400:32–43. <https://doi.org/10.1016/j.virol.2010.01.018>.
367. Sung TL, Rice AP. 2009. miR-198 inhibits HIV-1 gene expression and replication in monocytes and its mechanism of action appears to involve repression of cyclin T1. *PLoS Pathog* 5:e1000263. <https://doi.org/10.1371/journal.ppat.1000263>.
368. Svarovskaia ES, Xu H, Mbisa JL, Barr R, Gorelick RJ, Ono A, Freed EO, Hu WS, Pathak VK. 2004. Human apolipoprotein B mRNA-editing enzymecatalytic polypeptide-like 3G (APOBEC3G) is incorporated into HIV-1 virions through interactions with viral and nonviral RNAs. *J Biol Chem* 279:35822–35828. <https://doi.org/10.1074/jbc.M405761200>.
369. Symeonides M, Lambele M, Roy NH, Thali M. 2014. Evidence showing that tetraspanins inhibit HIV-1-induced cell-cell fusion at a post-hemifusion stage. *Viruses* 6:1078–1090. <https://doi.org/10.3390/v6031078>.
370. Tabah AA, Tardif K, Mansky LM. 2014. Anti-HIV-1 activity of Trim 37. *J Gen Virol* 95:960–967. <https://doi.org/10.1099/vir.0.057653-0>.
371. Tada T, Zhang Y, Koyama T, Tobiiume M, Tsunetsugu-Yokota Y, Yamaoka S, Fujita H, Tokunaga K. 2015. MARCH8 inhibits HIV-1 infection by reducing virion incorporation of envelope glycoproteins. *Nat Med* 21:1502–1507. <https://doi.org/10.1038/nm.3956>.
372. Tan L, Sarkis PT, Wang T, Tian C, Yu XF. 2009. Sole copy of Z2-type human cytidine deaminase APOBEC3H has inhibitory activity against retrotransposons and HIV-1. *FASEB J* 23:279–287. <https://doi.org/10.1096/fj.07-088781>.
373. Tourtour K, Appourchaux R, Gaillard J, Nguyen XN, Durand S, Turpin J, Beaumont E, Roch E, Berger G, Mahieux R, Brand D, Roingeard P, Cimarelli A. 2014. IFTIM proteins are incorporated onto HIV-1 virion particles and negatively imprint their infectivity. *Retrovirology* 11:103. <https://doi.org/10.1186/s12977-014-0103-y>.
374. Taylor HE, Khatua AK, Popik W. 2014. The innate immune factor apolipoprotein L1 restricts HIV-1 infection. *J Virol* 88:592–603. <https://doi.org/10.1128/JVI.02828-13>.
375. Tian C, Yu X, Zhang W, Wang T, Xu R, Yu XF. 2006. Differential requirement for conserved tryptophans in human immunodeficiency virus type 1 Vif for the selective suppression of APOBEC3G and APOBEC3F. *J Virol* 80:3112–3115. <https://doi.org/10.1128/JVI.80.6.3112-3115.2006>.
376. Tippett E, Cameron PU, Marsh M, Crowe SM. 2013. Characterization of tetraspanins CD9, CD53, CD63, and CD81 in monocytes and macrophages in HIV-1 infection. *J Leukoc Biol* 93:913–920. <https://doi.org/10.1189/jlb.0812391>.
377. Tissot C, Mechtli N. 1995. Molecular cloning of a new interferon-induced factor that represses human immunodeficiency virus type 1 long terminal repeat expression. *J Biol Chem* 270:14891–14898. <https://doi.org/10.1074/jbc.270.25.14891>.
378. Tjernlund A, Barqasho B, Nowak P, Kinloch S, Thorborn D, Perrin L, Sonnerborg A, Walther-Jallow L, Andersson J. 2006. Early induction of leukemia inhibitor factor (LIF) in acute HIV-1 infection. *AIDS* 20:11–19. <https://doi.org/10.1097/01.aids.0000198082.16960.94>.
379. Tjernlund A, Fleener Z, Behbahani H, Connick E, Sonnerborg A, Brostrom C, Goh LE, Spetz AL, Patterson BK, Andersson J. 2003. Suppression of leukemia inhibitor factor in lymphoid tissue in primary HIV infection: absence of HIV replication in gp130-positive cells. *AIDS* 17:1303–1310. <https://doi.org/10.1097/00002030-200306130-00004>.
380. Tjernlund A, Walther-Jallow L, Behbahani H, Scarpanti V, Nowak P, Grandien A, Andersson J, Patterson BK. 2007. Leukemia inhibitor factor (LIF) inhibits HIV-1 replication via restriction of stat 3 activation. *AIDS Res Hum Retroviruses* 23:398–406. <https://doi.org/10.1089/aid.2006.0100>.
381. Tokarev A, Suarez M, Kwan W, Fitzpatrick K, Singh R, Guatelli J. 2013. Stimulation of NF-κappaB activity by the HIV restriction factor BST2. *J Virol* 87:2046–2057. <https://doi.org/10.1128/JVI.02272-12>.
382. Triboulet R, Mari B, Lin YL, Chable-Bessia C, Bennasser Y, Lebrigand K, Cardinaud B, Maurin T, Barbuy P, Baillat V, Reynes J, Corbeau P, Jeang KT, Benkirane M. 2007. Suppression of microRNA-silencing pathway by HIV-1 during virus replication. *Science* 315:1579–1582. <https://doi.org/10.1126/science.1136319>.
383. Turrini F, Marelli S, Kajaste-Rudnitski A, Lusic M, Van Lint C, Das AT, Harwig A, Berkhouit B, Vicenzi E. 2015. HIV-1 transcriptional silencing caused by TRIM22 inhibition of Sp1 binding to the viral promoter. *Retrovirology* 12:104. <https://doi.org/10.1186/s12977-015-0230-0>.
384. Tyagi M, Karn J. 2007. CBF-1 promotes transcriptional silencing during the establishment of HIV-1 latency. *EMBO J* 26:4985–4995. <https://doi.org/10.1038/sj.emboj.7601928>.
385. Uchil PD, Quinlan BD, Chan WT, Luna JM, Mothes W. 2008. TRIM E3 ligases interfere with early and late stages of the retroviral life cycle. *PLoS Pathog* 4:e16. <https://doi.org/10.1371/journal.ppat.0040016>.
386. Urano E, Morikawa Y, Komano J. 2013. Novel role of HSP40/DNAJ in the regulation of HIV-1 replication. *J Acquir Immune Defic Syndr* 64: 154–162. <https://doi.org/10.1097/QAI.0b013e31829a2ef8>.
387. Usami Y, Popov S, Weiss ER, Vriesema-Magnuson C, Calistri A, Gotlinger HG. 2012. Regulation of CHMP4/ESCRT-III function in human immunodeficiency virus type 1 budding by CC2D1A. *J Virol* 86: 3746–3756. <https://doi.org/10.1128/JVI.06539-11>.
388. Valente ST, Gilmartin GM, Mott C, Falkard B, Goff SP. 2009. Inhibition of HIV-1 replication by eIF3f. *Proc Natl Acad Sci U S A* 106:4071–4078. <https://doi.org/10.1073/pnas.0900557106>.
389. Van Duyne R, Guendel I, Narayanan A, Gregg E, Shafagati N, Tyagi M, Easley R, Klase Z, Nekhai S, Kehn-Hall K, Kashanchi F. 2011. Varying modulation of HIV-1 LTR activity by Baf complexes. *J Mol Biol* 411: 581–596. <https://doi.org/10.1016/j.jmb.2011.06.001>.
390. Vanti M, Gallastegui E, Respaldiza I, Rodriguez-Gil A, Gomez-Herreros F, Jimeno-Gonzalez S, Jordan A, Chavez S. 2009. Yeast genetic analysis reveals the involvement of chromatin reassembly factors in repressing HIV-1 basal transcription. *PLoS Genet* 5:e1000339. <https://doi.org/10.1371/journal.pgen.1000339>.
391. Vigan R, Neil SJ. 2011. Separable determinants of subcellular localization and interaction account for the inability of group O HIV-1 Vpu to counteract tetherin. *J Virol* 85:9737–9748. <https://doi.org/10.1128/JVI.00479-11>.
392. Voigt RM, Keshavarzian A, Losurdo J, Swanson G, Siewe B, Forsyth CB, French AL, Demarais P, Engen P, Raeisi S, Mutlu E, Landay AL. 2015. HIV-associated mucosal gene expression: region-specific alterations. *AIDS* 29:537–546. <https://doi.org/10.1097/QAD.0000000000000569>.
393. Vozzolo L, Loh B, Gane PJ, Tribak M, Zhou L, Anderson I, Nyakatura E, Jenner RG, Selwood D, Fassati A. 2010. Gyrase B inhibitor impairs HIV-1 replication by targeting Hsp90 and the capsid protein. *J Biol Chem* 285:39314–39328. <https://doi.org/10.1074/jbc.M110.155275>.
394. Wang L, Zhang H, Solski PA, Hart MJ, Der CJ, Su L. 2000. Modulation of HIV-1 replication by a novel RhoA effector activity. *J Immunol* 164: 5369–5374. <https://doi.org/10.4049/jimmunol.164.10.5369>.
395. Wang Q, Pang S. 2008. An intercellular adhesion molecule-3 (ICAM-3)-grabbing nonintegrin (DC-SIGN) efficiently blocks HIV viral budding. *FASEB J* 22:1055–1064. <https://doi.org/10.1096/fj.07-9443com>.
396. Wang T, Tian C, Zhang W, Sarkis PT, Yu XF. 2008. Interaction with 7SL RNA but not with HIV-1 genomic RNA or P bodies is required for APOBEC3F virion packaging. *J Mol Biol* 375:1098–1112. <https://doi.org/10.1016/j.jmb.2007.11.017>.
397. Wang T, Zhang W, Tian C, Liu B, Yu Y, Ding L, Spearman P, Yu XF. 2008. Distinct viral determinants for the packaging of human cytidine deaminases APOBEC3G and APOBEC3C. *Virology* 377:71–79. <https://doi.org/10.1016/j.virol.2008.04.012>.
398. Wang X, Abudu A, Son S, Dang Y, Venta PJ, Zheng YH. 2011. Analysis

- of human APOBEC3H haplotypes and anti-human immunodeficiency virus type 1 activity. *J Virol* 85:3142–3152. <https://doi.org/10.1128/JVI.02049-10>.
399. Wang X, Dolan PT, Dang Y, Zheng YH. 2007. Biochemical differentiation of APOBEC3F and APOBEC3G proteins associated with HIV-1 life cycle. *J Biol Chem* 282:1585–1594. <https://doi.org/10.1074/jbc.M610150200>.
400. Wang X, Han Y, Dang Y, Fu W, Zhou T, Ptak RG, Zheng YH. 2010. Moloney leukemia virus 10 (MOV10) protein inhibits retrovirus replication. *J Biol Chem* 285:14346–14355. <https://doi.org/10.1074/jbc.M110.109314>.
401. Wang X, Ragupathy V, Zhao J, Hewlett I. 2011. Molecules from apoptotic pathways modulate HIV-1 replication in Jurkat cells. *Biochem Biophys Res Commun* 414:20–24. <https://doi.org/10.1016/j.bbrc.2011.09.007>.
402. Wang X, Ye L, Hou W, Zhou Y, Wang YJ, Metzger DS, Ho WZ. 2009. Cellular microRNA expression correlates with susceptibility of monocytes/macrophages to HIV-1 infection. *Blood* 113:671–674. <https://doi.org/10.1182/blood-2008-09-175000>.
403. Wang XM, Nadeau PE, Lin S, Abbott JR, Mergia A. 2011. Caveolin 1 inhibits HIV replication by transcriptional repression mediated through NF-kappaB. *J Virol* 85:5483–5493. <https://doi.org/10.1128/JVI.00254-11>.
404. Ward DM, Vaughn MB, Shiflett SL, White PL, Pollock AL, Hill J, Schnegelberger R, Sundquist WI, Kaplan J. 2005. The role of LIP5 and CHMP5 in multivesicular body formation and HIV-1 budding in mammalian cells. *J Biol Chem* 280:10548–10555. <https://doi.org/10.1074/jbc.M413734200>.
405. Wei M, Zhao X, Liu M, Huang Z, Xiao Y, Niu M, Shao Y, Kleiman L. 2015. Inhibition of HIV-1 assembly by coiled-coil domain containing protein 8 in human cells. *Sci Rep* 5:14724. <https://doi.org/10.1038/srep14724>.
406. Weiden MD, Hoshino S, Levy DN, Li Y, Kumar R, Burke SA, Dawson R, Hioe CE, Borkowsky W, Rom WN, Hoshino Y. 2014. Adenosine deaminase acting on RNA-1 (ADAR1) inhibits HIV-1 replication in human alveolar macrophages. *PLoS One* 9:e108476. <https://doi.org/10.1371/journal.pone.0108476>.
407. Wen X, Ding L, Hunter E, Spearman P. 2014. An siRNA screen of membrane trafficking genes highlights pathways common to HIV-1 and M-PMV virus assembly and release. *PLoS One* 9:e106151. <https://doi.org/10.1371/journal.pone.0106151>.
408. Weng J, Krementsov DN, Khurana S, Roy NH, Thali M. 2009. Formation of syncytia is repressed by tetraspanins in human immunodeficiency virus type 1-producing cells. *J Virol* 83:7467–7474. <https://doi.org/10.1128/JVI.00163-09>.
409. Wiegand HL, Doeble BP, Bogerd HP, Cullen BR. 2004. A second human antiretroviral factor, APOBEC3F, is suppressed by the HIV-1 and HIV-2 Vif proteins. *EMBO J* 23:2451–2458. <https://doi.org/10.1038/sj.emboj.7600246>.
410. Williams CA, Abbing TE, Jeang KT, Lever AM. 2015. Identification of RNA helicases in human immunodeficiency virus 1 (HIV-1) replication—a targeted small interfering RNA library screen using pseudotyped and WT HIV-1. *J Gen Virol* 96:1484–1489. <https://doi.org/10.1099/vir.0.000092>.
411. Williams SA, Chen LF, Kwon H, Ruiz-Jarabo CM, Verdin E, Greene WC. 2006. NF-kappaB p50 promotes HIV latency through HDAC recruitment and repression of transcriptional initiation. *EMBO J* 25:139–149. <https://doi.org/10.1038/sj.emboj.7600900>.
412. Wilson SJ, Schoggins JW, Zang T, Kutluay SB, Jouvenet N, Alim MA, Bitzegeio J, Rice CM, Bieniasz PD. 2012. Inhibition of HIV-1 particle assembly by 2',3'-cyclic-nucleotide 3'-phosphodiesterase. *Cell Host Microbe* 12:585–597. <https://doi.org/10.1016/j.chom.2012.08.012>.
413. Wittkopp CJ, Adolph MB, Wu LI, Chelico L, Emerman M. 2016. A single nucleotide polymorphism in human APOBEC3C enhances restriction of lentiviruses. *PLoS Pathog* 12:e1005865. <https://doi.org/10.1371/journal.ppat.1005865>.
414. Woods MW, Kelly JN, Hattlmann CJ, Tong JG, Xu LS, Coleman MD, Quest GR, Smiley JR, Barr SD. 2011. Human HERC5 restricts an early stage of HIV-1 assembly by a mechanism correlating with the ISGylation of Gag. *Retrovirology* 8:95. <https://doi.org/10.1186/1742-4690-8-95>.
415. Woods MW, Tong JG, Tom SK, Szabo PA, Cavanagh PC, Dikeakos JD, Haeryfar SM, Barr SD. 2014. Interferon-induced HERC5 is evolving under positive selection and inhibits HIV-1 particle production by a novel mechanism targeting Rev/RRE-dependent RNA nuclear export. *Retrovirology* 11:27. <https://doi.org/10.1186/1742-4690-11-27>.
416. Wortman B, Darbinian N, Sawaya BE, Khalili K, Amini S. 2002. Evidence for regulation of long terminal repeat transcription by Wnt transcrip-
- tion factor TCF-4 in human astrocytic cells. *J Virol* 76:11159–11165. <https://doi.org/10.1128/JVI.76.21.11159-11165.2002>.
417. Wu BY, Woffendin C, Duckett CS, Ohno T, Nabel GJ. 1995. Regulation of human retroviral latency by the NF-kappa B/I kappa B family: inhibition of human immunodeficiency virus replication by I kappa B through a Rev-dependent mechanism. *Proc Natl Acad Sci U S A* 92:1480–1484. <https://doi.org/10.1073/pnas.92.5.1480>.
418. Wu BY, Woffendin C, MacLachlan I, Nabel GJ. 1997. Distinct domains of IkappaB-alpha inhibit human immunodeficiency virus type 1 replication through NF-kappaB and Rev. *J Virol* 71:3161–3167.
419. Xiao Z, Ehrlich E, Luo K, Xiong Y, Yu XF. 2007. Zinc chelation inhibits HIV activity and liberates antiviral function of the cytidine deaminase APOBEC3G. *FASEB J* 21:217–222. <https://doi.org/10.1096/fj.06-6773com>.
420. Xie B, Invernizzi CF, Richard S, Wainberg MA. 2007. Arginine methylation of the human immunodeficiency virus type 1 Tat protein by PRMT6 negatively affects Tat interactions with both cyclin T1 and the Tat transactivation region. *J Virol* 81:4226–4234. <https://doi.org/10.1128/JVI.01888-06>.
421. Xu H, Chertova E, Chen J, Ott DE, Roser JD, Hu WS, Pathak VK. 2007. Stoichiometry of the antiviral protein APOBEC3G in HIV-1 virions. *Virology* 360:247–256. <https://doi.org/10.1016/j.virol.2006.10.036>.
422. Xu H, Svarovskia ES, Barr R, Zhang Y, Khan MA, Strelbel K, Pathak VK. 2004. A single amino acid substitution in human APOBEC3G antiretroviral enzyme confers resistance to HIV-1 virion infectivity factor-induced depletion. *Proc Natl Acad Sci U S A* 101:5652–5657. <https://doi.org/10.1073/pnas.0400830101>.
423. Xu M, Kashanchi F, Foster A, Rotimi J, Turner W, Gordeuk VR, Nekhai S. 2010. Hepcidin induces HIV-1 transcription inhibited by ferroportin. *Retrovirology* 7:104. <https://doi.org/10.1186/1742-4690-7-104>.
424. Yang Y, Guo F, Cen S, Kleiman L. 2007. Inhibition of initiation of reverse transcription in HIV-1 by human APOBEC3F. *Virology* 365:92–100. <https://doi.org/10.1016/j.virol.2007.03.022>.
425. Yasuda-Inoue M, Kuroki M, Ariumi Y. 2013. Distinct DDX DEAD-box RNA helicases cooperate to modulate the HIV-1 Rev function. *Biochem Biophys Res Commun* 434:803–808. <https://doi.org/10.1016/j.bbrc.2013.04.016>.
426. Yeung ML, Bennasser Y, Myers TG, Jiang G, Benkirane M, Jeang KT. 2005. Changes in microRNA expression profiles in HIV-1-transfected human cells. *Retrovirology* 2:81. <https://doi.org/10.1186/1742-4690-2-81>.
427. Yu J, Li M, Wilkins J, Ding S, Swartz TH, Esposito AM, Zheng YM, Freed EO, Liang C, Chen BK, Liu SL. 2015. IFITM proteins restrict HIV-1 infection by antagonizing the envelope glycoprotein. *Cell Rep* 13:145–156. <https://doi.org/10.1016/j.celrep.2015.08.055>.
428. Yu Q, Chen D, Konig R, Mariani R, Unutmaz D, Landau NR. 2004. APOBEC3B and APOBEC3C are potent inhibitors of simian immunodeficiency virus replication. *J Biol Chem* 279:53379–53386. <https://doi.org/10.1074/jbc.M408802200>.
429. Yu Q, Konig R, Pillai S, Chiles K, Kearney M, Palmer S, Richman D, Coffin JM, Landau NR. 2004. Single-strand specificity of APOBEC3G accounts for minus-strand deamination of the HIV genome. *Nat Struct Mol Biol* 11:435–442. <https://doi.org/10.1038/nsmb758>.
430. Yuan T, Yao W, Huang F, Sun B, Yang R. 2014. The human antiviral factor TRIM11 is under the regulation of HIV-1 Vpr. *PLoS One* 9:e104269. <https://doi.org/10.1371/journal.pone.0104269>.
431. Zennou V, Perez-Caballero D, Gottlinger H, Beniasz PD. 2004. APOBEC3G incorporation into human immunodeficiency virus type 1 particles. *J Virol* 78:12058–12061. <https://doi.org/10.1128/JVI.78.21.12058-12061.2004>.
432. Zhang HS, Ruan Z, Sang WW. 2011. HDAC1/NFkappaB pathway is involved in curcumin inhibiting of Tat-mediated long terminal repeat transactivation. *J Cell Physiol* 226:3385–3391. <https://doi.org/10.1002/jcp.22691>.
433. Zhang HS, Wu MR. 2009. SIRT1 regulates Tat-induced HIV-1 transactivation through activating AMP-activated protein kinase. *Virus Res* 146: 51–57. <https://doi.org/10.1016/j.virusres.2009.08.005>.
434. Zhang Q, Chen CY, Yedavalli VS, Jeang KT. 2013. NEAT1 long noncoding RNA and paraspeckle bodies modulate HIV-1 posttranscriptional expression. *mBio* 4:e00596-12. <https://doi.org/10.1128/mBio.00596-12>.
435. Zhang Q, Liu Z, Mi Z, Li X, Jia P, Zhou J, Yin X, You X, Yu L, Guo F, Ma J, Liang C, Cen S. 2011. High-throughput assay to identify inhibitors of Vpu-mediated down-regulation of cell surface BST-2. *Antiviral Res* 91: 321–329. <https://doi.org/10.1016/j.antiviral.2011.07.007>.
436. Zhang Z, Klatt A, Gilmour DS, Henderson AJ. 2007. Negative elongation factor NELF represses human immunodeficiency virus transcription by

- pausing the RNA polymerase II complex. *J Biol Chem* 282:16981–16988. <https://doi.org/10.1074/jbc.M610688200>.
437. Zhao C, Chen Y, Park J, Kim JB, Tang H. 2004. Tat-dependent repression of human immunodeficiency virus type 1 long terminal repeat promoter activity by fusion of cellular transcription factors. *Biochem Biophys Res Commun* 322:614–622. <https://doi.org/10.1016/j.bbrc.2004.07.165>.
438. Zhao Y, Karijolich J, Glaunsinger B, Zhou Q. 2016. Pseudouridylation of 7SK snRNA promotes 7SK snRNP formation to suppress HIV-1 transcription and escape from latency. *EMBO Rep* 17:1441–1451. <https://doi.org/10.15252/embr.201642682>.
439. Zheng YH, Irwin D, Kurosu T, Tokunaga K, Sata T, Peterlin BM. 2004. Human APOBEC3F is another host factor that blocks human immunodeficiency virus type 1 replication. *J Virol* 78:6073–6076. <https://doi.org/10.1128/JVI.78.11.6073-6076.2004>.
440. Zhou H, Xu M, Huang Q, Gates AT, Zhang XD, Castle JC, Stec E, Ferrer M, Strulovici B, Hazuda DJ, Espeseth AS. 2008. Genome-scale RNAi screen for host factors required for HIV replication. *Cell Host Microbe* 4:495–504. <https://doi.org/10.1016/j.chom.2008.10.004>.
441. Zhou T, Dang Y, Zheng YH. 2014. The mitochondrial translocator protein, TSPO, inhibits HIV-1 envelope glycoprotein biosynthesis via the endoplasmic reticulum-associated protein degradation pathway. *J Virol* 88:3474–3484. <https://doi.org/10.1128/JVI.03286-13>.
442. Zhou X, Luo J, Mills L, Wu S, Pan T, Geng G, Zhang J, Luo H, Liu C, Zhang H. 2013. DDX5 facilitates HIV-1 replication as a cellular co-factor of Rev. *PLoS One* 8:e65040. <https://doi.org/10.1371/journal.pone.0065040>.
443. Zhou Y, Ma J, Bushan Roy B, Wu JY, Pan Q, Rong L, Liang C. 2008. The packaging of human immunodeficiency virus type 1 RNA is restricted by overexpression of an RNA helicase DHX30. *Virology* 372:97–106. <https://doi.org/10.1016/j.virol.2007.10.027>.
444. Zolotukhin AS, Michalowski D, Bear J, Smulevitch SV, Traish AM, Peng R, Patton J, Shatsky IN, Felber BK. 2003. PSF acts through the human immunodeficiency virus type 1 mRNA instability elements to regulate virus expression. *Mol Cell Biol* 23:6618–6630. <https://doi.org/10.1128/MCB.23.18.6618-6630.2003>.
445. Nguyen DG, Yin H, Zhou Y, Wolff KC, Kuhen KL, Caldwell JS. 2007. Identification of novel therapeutic targets for HIV infection through functional genomic cDNA screening. *Virology* 362:16–25. <https://doi.org/10.1016/j.virol.2006.11.036>.
446. Konig R, Zhou Y, Elleder D, Diamond TL, Bonamy GM, Irellan JT, Chiang CY, Tu BP, De Jesus PD, Lilley CE, Seidel S, Opaluch AM, Caldwell JS, Weitzman MD, Kuhen KL, Bandyopadhyay S, Ideker T, Orth AP, Miraglia LJ, Bushman FD, Young JA, Chanda SK. 2008. Global analysis of host-pathogen interactions that regulate early-stage HIV-1 replication. *Cell* 135:49–60. <https://doi.org/10.1016/j.cell.2008.07.032>.
447. Yeung ML, Houzet L, Yedavalli VS, Jeang KT. 2009. A genome-wide short hairpin RNA screening of Jurkat T-cells for human proteins contributing to productive HIV-1 replication. *J Biol Chem* 284:19463–19473. <https://doi.org/10.1074/jbc.M109.010033>.